DIE FILE COPY AD-A229 629 DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Ai. Force Base, Ohio DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited ## FORECASTING AIR FORCE LOGISTICS COMMAND SECOND DESTINATION TRANSPORTATION: AN APPLICATION OF MULTIPLE REGRESSION ANALYSIS AND NEURAL NETWORKS #### THESIS Kevin R. Moore, Captain, USAF AFIT/GLM/LSM/90S-37 The opinions and conclusions in this paper are those of the author and are not intended to represent the official position of the DOD, USAF, or any other government agency. # FORECASTING AIR FORCE LOGISTICS COMMAND SECOND DESTINATION TRANSPORTATION: AN APPLICATION OF MULTIPLE REGRESSION ANALYSIS AND NEURAL NETWORKS #### THESIS Presented to the Faculty of the School of Systems and Logistics of the Air Force Institute of Technology Air University In Partial Fulfillment of the Requirements for the Degree of Master of Science in Logistics Management Kevin R. Moore, B.S. Captain, USAF September 1990 Approved for public release; distribution unlimited #### Acknowledgements This research would not have been possible without the help from the DSXR staff. William Lyons, Charles Ramsey, and Martin Meeks went above and beyond to help complete this research. Special thanks go out to Marlene Black and Nina Stutler for compiling the aircraft flying hour data. Also, I would like to thank Lt Col Robert E. Trempe for his words of wisdom and knowledge about Second Destination Transportation and Lt Col Phillip E. Miller for teaching me the power of statistics. Finally, I would like to thank my thesis advisor, Lt Col James R. Holt, for his innovative spirit and AI technical knowledge, without which this thesis would not be addressing the capability of neural networks in a forecasting application. K. R. Moore #### Table of Contents | | Page | |--|----------------------------------| | Acknowledgements | ii | | List of Figures | viii | | List of Tables | xiii | | Abstract | xvi | | I. Introduction | 1 | | Overview | 1
3
5 | | Specific Problem | 8 | | Research Objectives | 9
10 | | Scope of the Research | 10 | | Plan of Analysis | 10 | | II. Literature Review | 11 | | Previous SDT Reports and Research | 11
11
12
13
14
16 | | Strom Research (1989) | 18 | | Navy and Army SDT Program | 22 | | Navy SDT | 22 | | Army SDT | 24 | | Summary of the SDT Reports and the Army/Navy SDT | 25
27 | | Neurocomputing | 28 | | Single Layer Perceptron | 33 | | Multi-Layer Perceptron | 37 | | Backpropagation | 39 | | Backpropagation | 41 | | Neural Network Applications | 42 | | Neural Network Forecasting Applications | 43 | | Neural Network vs. Regression | ,,, | | (Bond Rating Problem) | 43 | | Application of Neural Networks in Time Series | . • | | Forecasting | 45 | | Chapter Summary | 47 | | | Page | |---|------------| | III. Methodology | 48 | | Collection of the Data | 48 | | Data Analysis Methodology | 49 | | Plots | 49 | | Trend and Seasonal Analysis | 49 | | Business Cycle Analysis | 50 | | Pattern Identification | 50 | | DSXR Simple Regression Model Validation and | | | Forecasting Evaluation | 51 | | Multiple Regression Model Development, Validation | • | | and Forecasting Evaluation | 54 | | Neural Network Model Development and Forecasting | .,, | | Evaluation | 57 | | Methodology Summary | 60 | | rectionorogy building | 00 | | IV. MSC SDT Forecasting Results and Analysis | 61 | | | | | DSXR Simple Regression Model Validation and | | | Forecasting Evaluation | 61 | | DSXR PACAF MSC Model | 61 | | DSXR USAFE MSC Model | 66 | | Data Analysis | 71 | | Plots | 71 | | Trend and Seasonal Analysis | 77 | | Pattern Identification | 7 8 | | Business Cycle Analysis | 79 | | Multiple Regression Models | 81 | | Data | 84 | | PACAF MSC Multiple Regression Model | | | Development | 84 | | Model Validation and Forecasting | | | Evaluation | 85 | | USAFE MSC Multiple Regression Model | | | Development | 92 | | Model Validation and Forecasting | | | Evaluacion | 93 | | Neural Networks | 99 | | Data | 99 | | PACAF MSC Networks | 100 | | Network Development | 102 | | Forecasting Evaluation | 104 | | USAFE MSC Networks | 105 | | Network Development | 107 | | Forecasting Evaluation | 108 | | Chapter Summary | 110 | | ondpect busined y | 110 | | V. MAC SDT Forecasting Results and Analysis | 111 | | Data Analysis | 112 | | Plots | 112 | | | Page | |---|-------| | Trend and Seasonal Analysis | . 115 | | Pattern Identification | . 115 | | DSXR Simple Regression Model Validation and | | | Forecasting Evaluation | . 116 | | DSXR PACAF MAC Model | | | DSXR USAFE MAC Model | | | Multiple Regression Models | | | Data | | | PACAF MAC Multiple Regression Model | | | Development | . 121 | | Model Validation and Forecasting | | | Evaluation | . 121 | | USAFE MAC Multiple Regression Model | | | Development | . 126 | | Model Validation and Forecasting | | | Evaluation | . 127 | | Neural Networks | . 132 | | Data | . 132 | | PACAF MAC Networks | | | Network Development | | | Forecasting Evaluation | | | USAFE MAC Networks | | | Network Development | | | Forecasting Evaluation | | | Time Series Neural Networks | | | Data | | | PACAF and USAFE MAC Time Series | • • • | | Network Development | . 141 | | PACAF MAC Time Series Network Forecasting | | | Evaluation | . 145 | | USAFE MAC Time Series Network Forecasting | | | Evaluation | . 146 | | Chapter Summary | . 148 | | | | | VI. Research Conclusions and Findings | . 149 | | Research Conclusions | . 149 | | Research Objective 1 | . 149 | | Research Objective 2 | | | Findings | | | Multivariable Approach | | | Aircraft Flying Hour Variables | | | Military Population Variables | | | Financial Implications | | | Programmed versus Actual Flying Hours | | | Neural Network Findings | | | Further Research | | | Neural Networks | . 164 | | Combined Forecasting Techniques | . 164 | | | | | Inventory Models | . 10" | | | | | Page | |----------|----|---|------| | Appendix | A: | DSXR PACAF MSC Model SAS Regression Output | 166 | | Appendix | В: | DSXR USAFE MSC Model SAS Regression Output | 174 | | Appendix | C: | Trend and Seasonal Analysis (PACAF, USAFE MSC and Flying Hours) | 182 | | Appendix | D: | Time Series Analysis (PACAF and USAFE MSC) | 190 | | Appendix | E: | Business Cycle Analysis (PACAF and USAFE MSC) | 196 | | Appendix | F: | PACAF and USAFE Military Populations | 198 | | Appendix | G: | PACAF Aircraft Flying Hours and Inventory by MD | 199 | | Appendix | н: | PACAF MSC Multiple Regression Model SAS Output | 202 | | Appendix | I: | PACAF MSC Independent Variable Correlation Matrix | 214 | | Appendix | J: | USAFE Aircraft Flying Hours and Inventory by MD | 217 | | Appendix | K: | USAFE MSC Multiple Regression Model SAS Output | 220 | | Appendix | L: | USAFE MSC Independent Variable Correlation Matrix | 232 | | Appendix | M: | PACAF Transformed Network Data | 235 | | Appendix | N: | USAFE Transformed Network Data | 237 | | Appendix | 0: | PACAF and USAFE MSC Multivariable Network Output | 239 | | Appendix | P: | Trend and Seasonal Analysis (PACAF and USAFE MAC Data) | 243 | | Appendix | Q: | Time Series Analysis (PACAF and USAFE MAC Data) | 247 | | Appendix | R: | DSXR USAFE MAC Model SAS Regression Output | 253 | | Appendix | s: | PACAF MAC Multiple Regression Model SAS Output | 259 | | Appendix | T: | PACAF MAC Independent Variable Correlation Matrix | 267 | | Appendix | U: | USAFE MAC Multiple Regression Model SAS Output | 270 | | Appendix | ٧: | USAFE MAC Independent Variable Correlation Matrix | 278 | | | P | 'age | |-------------|--|-------------| | Appendix W | PACAF and USAFE MAC Multivariable Network Output | 281 | | Appendix X | : PACAF and USAFE MAC Time Series Network Data | 28 5 | | Appendix Y | : PACAF and USAFE MAC Time Series Network Output | 286 | | Appendix 2 | PACAF and USAFE MSC, MAC, and Total Flying Hour Data | 288 | | Bibliograph | hy | 290 | | Vita | | 293 | #### List of Figures | 118 | gure | Page | |-----|--|------------| | 1. | . A Neural Network Processing Element | 29 | | 2. | . A Neural Network Processing Element Activation (Example 1) | 30 | | 3. | . A Neural Network Processing Element Activation (Example 2) | 31 | | 4. | . Sigmoid Function | 32 | | 5. | . Hard Limiter and Threshold Logic Function | 32 | | 6. | . Single Layer Perceptron and Decision Boundary | 34 | | 7. | . The Exclusive-OR Decision Region | 36 | | 8. | . A Multi-Layer Perceptron | 38 | | 9. | . Multi-Layer Perceptron Exclusive-OR Decision Region | 39 | | 10 | O. PACAF MSC Tonnage versus PACAF Flying Hours | 71 | | 11 | 1. Quarterly PACAF MSC Tonnage | 7 2 | | 12 | 2. USAFE MSC Tonnage versus USAFE Flying Hours | 73 | | 13 | 3. Quarterly USAFE MSC Tonnage | 73 | | 14 | 4. Quarterly PACAF MSC Tonnage and Flying Hours | 74 | | 15 | 5. Quarterly USAFE MSC Tonnage and Flying Hours | 75 | | 16 | 6. Aircraft Procurement Dollars | 75 | | 17 | 7. PACAF Military Population | 76 | | 18 | 8. USAFE Military Population | 77 | | 19 | 9. PACAF and USAFE 1/4 Pressures | 80 | | 20 | O. PACAF and USAFE 4/4 Pressures | 80 | | 21 | 1. PACAF and USAFE Sealift/Flying Hour Ratios | 31 | | 22 | 2. PACAF Flying Hours by Aircraft Type | 83 | | 23 | 3. USAFE Flying Hours by Aircraft Type | 83 | | 24 | 4. PACAF MSC Independent Variable Selection | 85 | | | | Page | |-----|---|------| | 25. | DSXR and Multiple Regression PACAF MSC Forecasts | 90 | | 26. | USAFE MSC Independent Variable Selection | 93 | | 27. | DSXR and Multiple Regression USAFE MSC Forecasts | 98 | | 28. | MSC Full Multivariable Network Model | 101 | | 29. |
MSC Reduced Multivariable Network Model | 102 | | 30. | PACAF MSC Full Multivariable Network Model Training Iterations | 103 | | 31. | PACAF MSC Reduced Multivariable Network Model Training Iterations | 104 | | 32. | PACAF MSC Full and Reduced Multivariable Network Forecasts | 106 | | 33. | USAFE MSC Full Multivariable Network Model Training Iterations | 107 | | 34. | USAFE MSC Reduced Multivariable Network Model Training Iterations | 108 | | 35. | USAFE MSC Full and Reduced Multivariable Network Forecasts | 110 | | 36. | Quarterly PACAF MAC Tonnage | 113 | | 37. | Quarterly USAFE MAC Tonnage | 113 | | 38. | PACAF MAC Tonnage versus PACAF Flying Hours | 114 | | 39. | USAFE MAC Tonnage versus USAFE Flying Hours | 114 | | 40. | DSXR and Multiple Regression PACAF MAC Forecasts | 125 | | 41. | DSXR and Multiple Regression USAFE MAC Forecasts | 131 | | 42. | PACAF MAC Full Multivariable Network Training Iterations | 134 | | 43. | PACAF MAC Reduced Multivariable Network Training Iterations | 134 | | 44. | PACAF MAC Full and Reduced Multivariable Network Forecasts | 136 | | 45. | USAFE MAC Full Multivariable Network Training Iterations | 138 | | | | Page | |-----|--|------| | 46. | USAFE MAC Reduced Multivariable Network Training Iterations | 139 | | 47. | USAFE MAC Full and Reduced Multivariable Network Forecasts | 140 | | 48. | USAFE and PACAF MAC Time Series Network Configuration | 142 | | 49. | PACAF MAC Time Series Network Pattern Recognition | 144 | | 50. | USAFE MAC Time Series Network Pattern Recognition | 144 | | 51. | PACAF MAC Time Series Network Forecasts | 146 | | 52. | USAFE MAC Time Series Network Forecasts | 147 | | 53. | PACAF and USAFE MSC Model Rank Order | 150 | | 54. | PACAF and USAFE MAC Model Rank Order | 151 | | 55. | PACAF Aircraft Flying Hours by Percent | 155 | | 56. | USAFE Aircraft Flying Hours by Percent | 155 | | 57. | DSXR PACAF MSC Model Residuals versus Predicted Values | 169 | | 58. | DSXR PACAF MSC Model Residuals versus Flying Hours | 170 | | 59. | DSXR PACAF MSC Model Studentized Residuals versus Flying Hours | 171 | | 60. | DSXR PACAF MSC Model Residuals versus Time (N) | 172 | | 61. | DSXR USAFE MSC Model Residuals versus Predicted Values | 177 | | 62. | DSXR USAFE MSC Model Residuals versus Flying Hours | 178 | | 63. | DSXR USAFE MSC Model Studentized Residuals versus Flying Hours | 179 | | 64. | DSXR USAFE MSC Model Residuals versus Time (N) | 180 | | 65. | PACAF Multiple Regression MSC Model Residuals versus Predicted Values | 204 | | 66. | PACAF Multiple Regression MSC Model Residuals versus A-10 Flying Hours | 205 | | 67. | PACAF Multiple Regression MSC Model Residuals versus F-16 Flying Hours | 206 | | | | Page | |-----|--|-------------| | 68. | PACAF Multiple Regression MSC Model Residuals versus Officer Population (OFF) | 207 | | 69. | PACAF Multiple Regression MSC Model Residuals versus Time (N) | 208 | | 70. | PACAF Multiple Regression MSC Model (Second Order) Residuals versus Officer Population (OFF) | 212 | | 71. | USAFE Multiple Regression MSC Model Residuals versus Predicted Values | 222 | | 72. | USAFE Multiple Regression MSC Model Residuals versus C-130 Flying Hours | 223 | | 73. | USAFE Multiple Regression MSC Model Residuals versus F-4 Flying Hours | 224 | | 74. | USAFE Multiple Regression MSC Model Residuals versus Officer Population (OFF) | 225 | | 75. | USAFE Multiple Regression MSC Model Residuals versus Time (N) | 226 | | 76. | USAFE Multiple Regression MSC Model (Second Order) Residuals versus Officer Population (OFF) | 230 | | 77. | DSXR USAFE MAC Model Residuals versus Predicted Values | 255 | | 78. | DSXR USAFE MAC Model Residuals versus Flying Hours | 256 | | 79. | DSXR USAFE MAC Model Residuals versus Time (N) | 257 | | 80. | PACAF Multiple Regression MAC Model Residuals versus Predicted Values (LMAC) | 2 61 | | 81. | PACAF Multiple Regression MAC Model Residuals versus B-52 Flying Hours | 262 | | 82. | PACAF Multiple Regression MAC Model Residuals versus F-15 Flying Hours | 263 | | 83. | PACAF Multiple Regression MAC Model Residuals versus Airman Population (AMN) | 264 | | 84. | PACAF Multiple Regression MAC Model Residuals versus Time (N) | 265 | | 85. | USAFE Multiple Regression MAC Model Residuals versus Predicted Values (LMAC) | 272 | | | | Page | |-----|---|------| | 86. | USAFE Multiple Regression MAC Model Residuals versus A-10 Flying Hours | 273 | | 87. | USAFE Multiple Regression MAC Model Residuals versus Officer Population (OFF) | 274 | | 88. | USAFE Multiple Regression MAC Model Residuals versus Airman Population (AMN) | 275 | | 89. | USAFE Multiple Regression MAC Model Residuals versus Time (N) | 276 | #### List of Tables | Table | | Page | |-------|---|-------| | 1. | AFLC SDT Major Categories | . 4 | | 2. | Major Program and Requirement Source | . 4 | | 3. | FY 1989 SDT Costs | . 6 | | 4. | Exclusive OR Problem | . 36 | | 5. | Types of Neural Networks | . 41 | | 6. | DSXR PACAF MSC Model Analysis of Variance | . 62 | | 7. | DSXR PACAF MSC Model Forecasting Accuracy | . 65 | | 8. | DSXR USAFE MSC Model Analysis of Variance | . 67 | | 9. | DSXR USAFE MSC Model Forecasting Accuracy | . 70 | | 10. | MSC Trend and Seasonal Analysis | . 78 | | 11. | PACAF MSC Multiple Regression Model Analysis of Variance | . 86 | | 12. | PACAF MSC Multiple Regression Model Forecasting Accuracy | . 89 | | 13. | PACAF MSC Multiple Regression Model Independent Variable Correlations | . 91 | | 14. | USAFE MSC Multiple Regression Model Analysis of Variance | . 94 | | 15. | USAFE MSC Multiple Regression Model Forecasting Accuracy | . 97 | | 16. | USAFE MSC Multiple Regression Model Independent Variable Correlations | . 99 | | 17. | PACAF MSC Network Independent Variables | . 101 | | 18. | PACAF MSC Multivariable Network Forecasting Accuracy | . 105 | | 19. | USAFE MSC Network Independent Variables | . 106 | | 20. | USAFE MSC Multivariable Network Forecasting Accuracy | . 109 | | 21. | DSXR PACAF MAC Model Forecasting Accuracy | . 116 | | | | Page | |-----|---|------| | 22. | DSXR USAFE MAC Model Analysis of Variance | 118 | | 23. | DSXR USAFE MAC Model Forecasting Accuracy | 119 | | 24. | PACAF MAC Multiple Regression Model Analysis of Variance | 122 | | 25. | PACAF MAC Multiple Regression Model Forecasting Accuracy | 125 | | 26. | PACAF MAC Multiple Regression Model Independent Variable Correlations | 126 | | 27. | USAFE MAC Multiple Regression Model Analysis of Variance | 128 | | 28. | USAFE MAC Multiple Regression Model Forecasting Accuracy | 130 | | 29. | USAFE MAC Multiple Regression Model Independent Variable Correlations | 132 | | 30. | PACAF MAC Network Independent Variables | 133 | | 31. | PACAF MAC Multivariable Network Forecasting Accuracy | 135 | | 32. | USAFE MAC Network Independent Variables | 137 | | 33. | USAFE MAC Multivariable Network Forecasting Accuracy | 139 | | 34. | PACAF and USAFE MAC Time Series Network Independent Variables | 142 | | 35. | Time Series Network Training and Forecasting Iteration Methodology | 143 | | 36. | PACAF MAC Time Series Network Forecasting Accuracy | 145 | | 37. | USAFE MAC Time Series Network Forecasting Accuracy | 147 | | 38. | Multiple Regression Aircraft Variables | 154 | | 39. | Multiple Regression Military Population Variables | 156 | | 40. | Overseas SDT Costs (Dollars) | 159 | | 41 | Financial Implications (Dollars) | 150 | | | | Page | |-----|---|------| | 42. | Total Difference in Underestimations and Overestimations (Dollars) | 160 | | 43. | Programmed and Actual Flying Hours | 161 | | 44. | Programmed and Actual Flying Hours Financial Implications (Dollars) | 161 | #### <u>Abstract</u> The Air Force Logistics Command (AFLC/DSXR) currently uses a simple linear regression model to forecast overseas Second Destination Transportation (SDT) general cargo tonnage requirements for specific geographical areas. The independent variable for the model is the total flying hours for each geographical area while the dependent variable is the general cargo SDT tonnage requirement. This research explored the use of a multivariable approach for developing multiple regression and neural network models which was based on the breakout of the total flying hour variable into separate aircraft flying hours and the addition of military population variables. The purpose of this research was to develop multiple regression and neural network models for predicting Pacific (PACAF) and European (USAFE). Military Airlift Command (MAC) and Military Sealift Command (MSC) general cargo tonnage requirements that were more accurate forecasting models than the simple regression forecasting models presently used by AFLC/DSXR. Once the models were developed, the multiple regression and neural network models were compared to determine which type of model was statistically more accurate. Neural networks are an adaptive information processing system loosely based on the information processing capability of the human brain that mathematically develops associations between particular independent and dependent variables. Recent research indicates neural network models are an alternative to conventional mathematical techniques for solving problems that do not have a well defined model or theory.\Unlike regression models, neural networks determine the equation and parameters for independent variables, thereby eliminating the difficulty of prespecifying the model. Overall, the use multivariable model development approach significantly increases SDT forecasting accuracy. The neural network models were the
most accurate forecasting models. In three out of the four data sets used, the multiple regression models produced more accurate forecasts than the AFLC/DSXR simple regression model. The application of either model would significantly reduce the financial implications of overestimating and underestimating SDT tonnage requirements. #### FORECASTING AIR FORCE LOGISTICS COMMAND #### SECOND DESTINATION TRANSPORTATION: ### AN APPLICATION OF MULTIPLE REGRESSION ANALYSIS AND NEURAL NETWORKS #### I. Introduction #### Overview The Air Force Logistics Command (AFLC) is responsible for providing logistical support for the Air Force. A key element to AFLC's effectiveness in providing logistical support is the transportation system which adds the time and place utility for all logistical support. The increasingly severe Air Force funding limitations have placed a greater emphasis on the transportation system to provide timely distribution of logistical support to the end users at a minimum cost. Recent budget reductions in Second Destination Transportation (SDT) have reduced the funding level to 80 percent for fiscal year 1989 and 1990. The impact has resulted in the following: - 1. Decreased logistical support to the end user. - 2. Increased cannibalization of parts. - 3. Increased down time for parts. - 4. Increased transit time for parts. - 5. Decreased stockage effectiveness. - Incomplete War Readiness Materiel (WRM) spares kits. - 7. Accruing secondary costs (temporary storage, handling charges, expiring warranties, corrosion). - 8. Decreasing theater sustainability (spares, munitions). - 9. U.S. manufactured vehicles destined for overseas bases being held at ports. - 10. The retention of munitions in CONUS [Continental United States] while shortages exist at overseas locations. - 11. Malpositioned munitions in operational theaters. (19) Another result of the recent budget reductions for SDT and the topic of this research was the requirement for a statistically valid and accurate SDT forecasting method. Underestimations of the SDT requirement compound the problem of providing logistical support during budget reductions. Overestimations divert scarce funds from other Air Force programs. In the Department of Defense (DDD), SDT budget requirements are a separate line item under Major Force Program (MFP) VII, Central Supply and Maintenance (20:3-4). Each branch of the military services develops SDT budget requirements which are included in the operations and maintenance budget for each respective service. Within the Air Force, the Air Force Logistics Command controls approximately 75-80 percent of the SDT budget (20:32). The remainder of the budget is divided between the other major commands and the Directorate of Administration, Office of the Chief of Staff. The Plans and Programs Division, Directorate of Transportation, Headquarters United States Air Force (HQ USAF/LETX), consolidates the forecasted SDT budget requirements from each of the major commands and the Directorate of Administration into the Air Force SDT budget requirement. The Budget and Requirements Division, Directorate of Programs and Resources, Chief of Staff Distribution, Headquarters Air Force Logistics Command (HQ AFLC/DSXR) is responsible for forecasting AFLC Second Destination Transportation (SDT) funding requirements. <u>Definitions</u>. In order to understand SDT, First Destination Transportation (FDT) must be defined. According to Department of Defense Instruction (DODI) 5000.8, First Destination Transportation is defined as: The movement of property from f.o.b. [free on board] point of origin to the point at which the materiel, in the form required for use, is first received for use or storage for subsequent distribution in the military supply system. The costs of such movement. (6:124) In other words, First Destination Transportation is the inland movement of newly acquired material from the contractor or vendor to the first point of use or storage or to a CONUS port of embarkation for onward moves to an overseas location (19). Second Destination Transportation is defined as: The subsequent movement of property for intradepartment or interdepartment distribution from the point of storage at which originally received from f.o.b. point of origin. The costs of such movement. (6:124) Second Destination Transportation can be described as all subsequent movement of materials, including port handling. It covers all overocean transportation of logistics cargo, all shipments from the ALC's (Air Logistics Centers or depots), shipments between bases, and shipments from bases to repair depots (19). AFLC SDT budgeting and funding responsibilities are divided into six major categories identified by Air Force Element of Expense/Investment Account Codes (EEIC) (Table 1). The six categories represent five modes of transport and the port handling requirement. In addition to the six categories of shipments, there are fourteen major programs. Table 2 displays these programs along with the requirement sources. The requirement source is used to forecast future tonnage requirements for each major program. This research was focused on the general cargo program for overseas SDT tonnage. Table 1 AFLC SDT Major Categories (20:34) | Category | EEIC | |--------------------------------|------| | Military Airlift Command (MAC) | 454 | | Military Sealift Command (MSC) | 461 | | Commercial Air | 462 | | Commercial Surface | 463 | | Logair | 464 | | Port Handling | 465 | Table 2 Major Program and Requirement Source (19) | Major Program | Requirement Source | |--|---| | General Cargo | Flying hour program | | Logair | Majcom (Major Command) | | | Program Unit | | | Priority Document | | Fuel | Miles/Fuel burn rate | | Subsistence | Overseas manpower | | Air Munitions | Majcom WRM (War Readiness Material)/PTO | | anum n au unu (a la la la n | (Peacetime Operations) | | CENTAF SWA-WRM (Central Air Force Southwest Asia-War Readiness Material) | CENTAF | | New Vehicles | Inventory Manager | | Missiles | Program Manager | | Special Weapons | Program Manager | | PADS (Program Action Directives) | Majcom/Air Logistics
Centers (ALC) | | DOD Schools | History | | PCS (Permanent Change of Station) Civilians | History | | Commercial Paper | Flying Hour Program | | CCP (Container Collection Point) | Flying Hour Program | | | | Overseas general cargo is forecasted within the general cargo program and the requirement source is the overseas flying hour program. The overseas general cargo tonnage requirement is forecasted for two modes of transport, airlift (MAC) and sealift (MSC) for each geographical area by using a simple linear regression model. The flying hour program is used as an independent variable for predicting future tonnage requirements (dependent variable) for each mode of transport. The general cargo tonnage requirements are further divided into five geographical areas: Pacific (PACAF), Europe (USAFE), Northern (Greenland and Iceland), Southern (USAFSO), and Alaska. The general cargo tonnage requirements are divided into geographical areas for the following reasons: - 1. The cost of shipment depends on distance moved and the weight of the shipment. - 2. Each geographical area has different general cargo tonnage requirements. - 3. The flying hours are programmed by geographical area. (19) Table 3 depicts the costs of AFLC SDT for fiscal year 1989 by mode and theater. The airlift and surface (sealift) shipment of cargo to overseas bases represents 72 percent of the total SDT costs for FY 89. The remaining 28 percent of the total costs is airlift and surface SDT shipments within CONUS. By theater, PACAF and USAFE SDT shipments represent 62 percent of the total SDT costs while CONUS and shipments to other locations represent the remaining 38 percent. Current Methodology. AFLC DSXR uses quarterly flying hours as an independent variable in a simple linear regression model to predict quarterly SDT general cargo tonnage requirements (dependent variable) for specific geographical areas as shown in the following equation; $$Y = \beta_0 + \beta_1 X$$ where: Y = historical (predicted) quarterly SDT tonnage X = historical (programmed) quarterly flying hours β_0 = the y axis intercept β_1 = flying hour parameter. Table 3 FY 1989 SDT Costs (19) | Airlift | Percent of Cost | Total Cost (\$ Million) | | | | |----------------|-----------------|-------------------------|--|--|--| | Overseas (MAC) | 40 | 154 | | | | | CONUS | 19 | 75 | | | | | Surface | | | | | | | Overseas (MSC) | 32 | 125 | | | | | CONUS | 9 | 33 | | | | | | Т | otal: 387 | | | | | Theater | | | | | | | PACAF | 25 | 97 | | | | | USAFE | 37 | 143 | | | | | CONUS | 29 | 112 | | | | | Other | 9 | 35 | | | | | | Т | otal: 387 | | | | Historical flying hours and MAC and MSC tonnage requirements for each geographical area are used to develop the simple linear regression equations. Flying hours that are programmed six quarters into the future are used to predict future tonnage requirements using the simple linear regression equations that were developed from the historical data. The flying hour independent variable is the total programmed flying hours for all aircraft assigned to each geographical area. This includes all transient aircraft in the geographical area for over 60 days (19). There are two reasons for using the flying hour program as the independent variable in the simple regression model for predicting overseas general cargo. First, the use of the flying hour program as the independent variable is based on past experience (1:1). Variations in airlift and sealift tonnage were directly related to variations in flying hours (1:1). Second, the general cargo category is comprised of aircraft spare parts and general base supply items (19). As long as the relationship held constant, the use of the flying hour
program as the only independent variable was justified. Recent research conducted by Strom indicated the relationship was not always constant and the forecasting technique used by PSXR was not always valid (25:62). AFLC/DSXR utilizes an iterative approach to achieve the best simple regression model by beginning with the last 40 quarters of data and eliminating the oldest quarter of data until the last 8 recent quarters remain (19). After each iteration, the coefficient of correlation (r) and the standard deviation of each variable is calculated for each model. The model with the highest coefficient of correlation is used to predict the future six quarters of airlift and sealift tonnage requirements for each geographical area based on the quarterly programmed flying hours for each geographical area. The coefficient of correlation is defined in the following equation; $$r = \pm [1 - (SSE / SSY)]^{1/2}$$ where: SSE = the unexplained sample variation SSY = the total sample variation. In addition to the iterations, two types of data are used for the simple linear regression model, smoothed and non-smoothed data. A smoothing technique is used to reduce the quarterly variation in the MAC and MSC tonnage requirements (19). This technique is based on a three quarter moving average and is started by setting the first moving average value equal to the earliest quarter value of the data set. The next moving average value is equal to two times the earliest quarter added to the second earliest quarter and the sum is then divided by three. The next to the last moving average is equal to two times the last quarter added to the next to the last quarter and the sum is then divided by three. All the quarters in between are computed as a regular moving average (19). Once all the simple regression equations for MAC and MSC tonnage have been computed for each geographical area through the iterative technique, the simple regression equations (smoothed or nonsmoothed developed equations) that produce the highest positive coefficient of correlation for the regression model is used to forecast future SDT tonnage requirements. #### Specific Problem Research conducted by Captain Stephen L. Strom in 1989 analyzed the simple linear regression model used by DSXR to forecast SDT general cargo requirements for PACAF and USAFE. Strom's research statistically invalidated the iterative linear regression method used to predict MSC general cargo SDT tonnage for PACAF and USAFE by showing how the flying hour parameter (β_1 in the simple regression equation) statistically changed after iterations were conducted. This instability in the flying hour parameter implied the model was invalid for predicting future tonnage values (25:80-81). Strom's research did not statistically invalidate the models used to predict MAC SDT tonnage for PACAF and USAFE. Strom developed a Box-Jenkins model that was statistically more accurate than DSXR's PACAF and USAFE MAC forecasting models, but failed to develop a Box-Jenkins model that was statistically more accurate than the DSXR PACAF and USAFE MSC forecasting models. Strom concluded that further research is needed to develop a valid forecasting model that is significantly more accurate than the one presently used by DSXR and suggested the development and testing of a multiple regression model (25:88). #### Research Objectives The usefulness of any forecasting model depends on how accurate it can forecast. In order to develop forecasting models with improved forecasting accuracy compared to the DSXR models, the data base of the independent variable was increased by separating the total flying hour variable into flying hours by aircraft type. Military population variables were also added to the data base and used in developing the models. The objectives of this research were to: - 1. Develop multiple regression and neural network models using flying hours by aircraft type and military population variables that were statistically more accurate than the DSXR simple regression models. - 2. Determine whether the neural network or multiple regression models were more accurate forecasting models. A neural network (neurocomputing) is an adaptive information processing system that is 'trained' to develop associations between particular inputs and a desired output. Neurocomputing is a rapidly emerging technology that is being applied in areas such as complex pattern recognition problems, identifying handwritten characters, understanding speech, and economic forecasting. Neurocomputing has been successfully used to solve problems that can not be solved using conventional algorithmic methods (13:36-37). #### Scope of the Research Since there was a need for a statistically correct and accurate forecasting model for the overseas general cargo program, this research was limited to developing multiple regression and neural network models for PACAF and USAFE MAC and MSC SDT requirements. In fiscal year 1989, the PACAF and USAFE MAC SDT represented approximately 70% of the total overseas MAC general cargo and the PACAF and USAFE MSC represented approximately 92% of the total overseas MSC general cargo. #### Plan of Analysis Chapter II is a review of previous SDT research studies and findings and also presents an introduction to neural networks and neural network forecasting applications. Chapter III outlines the methodology that was used to evaluate the DSXR simple regression models and to develop and validate the multiple regression and neural network models. The results and analysis of the PACAF and USAFE MSC data sets are presented in Chapter IV. Chapter V presents the results and analysis of the PACAF and USAFE MAC data sets. Finally, Chapter VI presents the research findings, implications, and future research recommendations. #### II. Literature Review This chapter is divided into four parts. The first part is a presentation of previous SDT reports and research that have had an impact on forecasting future SDT requirements. Part two examines the Navy and Army methodology for forecasting SDT requirements. The third part presents a background on neurocomputing and the backpropagating neural networks. The fourth part presents previous research on the use of neural networks in forecasting applications. #### Previous SDT Reports and Research The purpose of this section is to present research findings concerning SDT forecasting by examining six previous reports: - 1. LMI Task 75-4 (1976) - 2. Foster Report (1977) - 3. Grayson Report (1977) - 4. Lamb and Sarnacki Research (1978) - 5. Abell Report (1982) - 6. Strom Research (1989). LMI Task 75-4 (1976). This report was prepared by E. A. Narragon and J. M. Neil at the request of the Assistant Secretary of Defense (Installations and Logistics) (ASD(I&L)). The purpose of the report was to identify opportunities for more effective and efficient utilization of transportation resources. The report evaluated the control and cost effectiveness of SDT funds by each military service and identified areas requiring increased participation by ASD(I&L) (20:1). The report identified many problems with the management of SDT by the military services, but one finding that was related to forecasting indicated there were three principle causes for changes in the SDT funding requirements: - 1. Rate Changes: Changes in rates occur because of numerous economic pressures upon commercial carriers and Single Manager Operating Agencies: - 2. Workload Changes: Changes in workload occur because distribution patterns are modified through force level changes, repositioning of stocks, and the like; and - 3. Policy Decisions: Service and OSD policy decisions can have a direct effect upon the total Service SDT program. These decisions may result in changes in transportation modes or workload. (20:61) These three causes continually contribute to the difficulty of accurately forecasting future SDT requirements. For example, a recent (1988) policy decision made transportation priority 2 (TP-2) cargo ineligible for airlift and has resulted in a significant decrease in overseas MAC tonnage requirements. Now, all TP-2 cargo can no longer be airlifted and must be transported by an alternate mode. In the case of overseas TP-2 cargo, the alternate mode is sealift (19). Foster Report (1977). This unpublished report titled, A Working Paper on Second Destination Transportation (SDT) Forecasting, was prepared by Newton W. Foster, Directorate of Management Sciences, Deputy Chief of Staff Plans and Programs, Headquarters Air Force Logistics Command (HQ AFLC, XRS), Wright-Patterson AFB, Ohio. This report is no longer available, but was presented in Strom's research. The study was accomplished in response to a review conducted by the Office of the Secretary of Defense (OSD) that raised concern about the validity of forecasting SDT using the flying hour program (25:29). The study had two objectives: 1. To support the use of flying hours as a predictor of SDT. 2. To develop a better method of predicting SDT if the flying hour related computation could not be supported. (25:30) Sixteen quarters of data (FY 73/1 through FY 76/4) were collected under 21 different categories (i.e. manpower, requisitions, overseas flying hours, worldwide flying hours) for six major geographical regions: PACAF, USAFE, AAC, USAFSO, Northeastern, and Worldwide. The transportation tonnage for MAC, MSC, and GBL (Worldwide) were also collected. Regression analysis was used to find the relationships between the 21 different categories of data and the transportation tonnage through simple and multiple linear regression equations (25:30-31). The conclusions of the study were: - The forecast method [DSXR's simple linear regression models], although not a totally valid predictor of SDT tonnage, was the most logical predictor based on the data provided and examined. - 2. A better forecasting method for predicting SDT tonnage for a particular geographical region by
a specific transportation mode was not evident based on the data provided and examined. (25:31) Grayson Report (1977). In this report, Major John Grayson investigated the procedures used by AFLC to determine SDT budget requirements. The author believed there was an over reliance on the flying hour program to forecast future SDT requirements. The author presented two reasons for this opinion: - 1. Programmed flying hours were consistently overestimated by an average of 25 percent compared to the actual flying hours. This disparity between programmed and actual flying hours questioned the effectiveness of the flying hour program as an indicator of SDT requirements. - 2. The generalized nature of the flying hour data did not account for different types of aircraft. Different aircraft require different logistical support, and any aircraft transitions (F-4 and F-16 transition) would have a significant impact on SDT requirements. (11:16-19) Grayson recommended two specific actions to eliminate the perceived over reliance on the flying hour program. First, AFLC and Air Staff should continue to identify programs that are not dependent on the flying hour program and separate them from the general cargo category (examples of programs that have been separated from the general cargo category are munitions and new vehicles). Second, AFLC should identify additional independent variables and develop a multivariate formula for determining SDT requirements (11:24-27). Lamb and Sarnacki Research (1978). In this research, Captain Christopher J. Lamb and Captain Joseph B. Sarnacki developed a computerized discontinuous linear regression model to forecast SDT requirements utilizing flying hours and manpower as the independent variables. This research showed that the discontinuous linear regression model was statistically more accurate than the delta factor model used by AFLC during this time period. The research also showed that the flying hour and manpower variables were reliable predictors of SDT tonnage requirements (16:37-40). The delta factor model consisted of manually computing a simple ton/flying hour ratio for each geographical area based on historical data. Programmed flying hours were used to determine future SDT requirements and were directly related to tonnage requirements. In other words, an increase in flying hours meant an increase in SDT tonnage; however, tudget overestimations resulted because this was not always the case. The research indicated this method was not an "acceptable and understandable decision-making tool for budget estimations" (16:7) by higher echelons (Office of the Secretary of Defense) and that a requirement existed for a validated method (16:1-7). Lamb and Sarnacki used the discontinuous linear regression model to account for shifts or changes in slopes that were evident in scattergrams of actual tonnage versus total programmed flying hours and actual tonnage versus total manpower authorizations (16:14-18). This research was limited to forecasting MAC SDT requirements. The general form of the equation used is displayed in the following equation; $$Z = \beta_{0} + \beta_{1}X + \{\beta_{2}(X-X_{1})X_{p1} + \beta_{3}X_{p1}\}^{*}$$ $$+ \{\beta_{4}(X-X_{2})X_{p2} + \beta_{5}X_{p2}\}^{*} + \{\beta_{6}(X-X_{3})X_{p3} + \beta_{7}X_{p3}\}^{*}$$ $$+ \beta_{8}Y + \{\beta_{9}(Y-Y_{1})Y_{p1} + \beta_{10}Y_{p1}\}^{*}$$ $$+ \{\beta_{11}(Y-Y_{2})Y_{p2} + \beta_{12}Y_{p2}\}^{*}$$ $$+ \{\beta_{13}(Y-Y_{3})Y_{p3} + \beta_{14}Y_{p3}\}^{*} + \in$$ * Discontinuous adjustments where: Z = Tonnage transported by MAC X = Flying hours (either programmed or actual) Y = Manpower (either programmed or actual) X_1 , X_2 , X_3 , Y_1 , Y_2 , Y_3 = Discontinuous data points X_{p1} , X_{p2} , X_{p3} , Y_{p1} , Y_{p2} , Y_{p3} , X_{D1} , X_{D2} , X_{D3} , Y_{D1} , Y_{D2} , Y_{D3} = Dummy variables defined as: $X_{p1} = X_{D1} = 1$, if $X > X_1$; otherwise 0 $X_{p2} = X_{D2} = 1$, if $X > X_2$; otherwise 0 $X_{p3} = X_{p3} = 1$, if $X > X_3$; otherwise 0 $Y_{p1} = Y_{D1} = 1$, if $Y > Y_1$; otherwise 0 $Y_{p2} = Y_{D2} = 1$, if $Y > Y_2$; otherwise 0 $Y_{p3} = Y_{D3} = 1$, if $Y > Y_3$; otherwise 0 $\beta_0, \ldots, \beta_{14}$ = Coefficients of regression ∈ = Random error component. (16:18-19) This research had two major developments. First, a statistically valid linear regression model was used to forecast future SDT requirements that was more accurate than the delta model used by AFLC. Second, the model showed that flying hours and manpower were valid predictors of SDT tonnage and could be used in the same model. Abell Report (1982). This report, prepared by Joseph A. Abell, evaluated the use of the linear regression model used by AFLC to forecast future tonnage requirements. The model evaluated in this report is the same one presently used by AFLC/DSXR and is presented in the following equation; $$Y = \beta_0 + \beta_1 X$$ where: Y = historical (predicted) quarterly SDT tonnage X = historical (programmed) quarterly flying hours β_0 = the y axis intercept β_1 = flying hour parameter The objective of this research was to evaluate the linear regression model and the data smoothing technique and determine if the model met four requirements that Abell believed were necessary for any forecasting model. These requirements were: - 1. be verifiable, - 2. be able to incorporate indicators of future trends in operations, - 3. be relatively straight-forward in its application and interpretation, - 4. be able to produce the most accurate results possible with the information available. (1:2) In order to properly evaluate the model, Abell determined it was necessary to reproduce previous results achieved by the model. Abell used the Statistical Package for the Social Sciences (SPSS) within the CREATE system to produce scattergrams of the data and generate the linear regression equations and the statistics associated with the regression variables. Abell was not able to duplicate any of the previous results achieved by the model because the computer program used by AFLC was flawed and produced inaccurate results. Abell pointed out that the nonduplication of the results did not invalidate the model, but did suggest that the computer program should be corrected (1:5-6). Abell continued his research in order to determine the validity of the data smoothing technique. The report indicated that the smoothing technique removed the randomness in the data sets for tonnage and flying hours and isolated the underlying trends between tonnage and flying hours. It also indicated that the coefficient of correlation (r) and the coefficient of determination (r^2) for the regression equations using smoothed data significantly increased compared to r and r^2 values computed for regression equations using nonsmoothed data. For example, the report showed an r value for a regression equation using nonsmoothed data as r = .04163, while the r value for the regression equation using smoothed data increased to r = .79056. The sum of squares error (SSE) for the regression equations using smoothed data decreased compared to the SSE computed for regression equations using nonsmoothed data (1:11-13). Abell believed that if the smoothing technique was in fact isolating the trends in the flying hour and tonnage data sets, then the increased values of the coefficient of correlation and the coefficient of determination computed for the regression equations utilizing smoothed data sets were true indicators of the strength of the relationship between tonnage and flying hours. The stronger relationship between tonnage and flying hours would improve the accuracy and reliability of the forecasts (1:13). Abell proved this by comparing nonsmoothed data forecasts with smoothed data forecasts using the mean absolute deviation (MAD) formula and determined the smoothed data forecasts were more accurate than the nonsmoothed forecasts (1:16-18). Abell recommended that the regression model should be continued based on the following reasons: - 1. it is dependable and defendable, - 2. it is able to incorporate the effects of past trends into the estimate. - 3. it is able to incorporate indicators of increases/decreases of future operations into the estimate, - 4. provides a measure of the probable error in the estimate, - 5. provides a measure of the strength of the relationship between tonnage movements and flying hours, the correlation coefficient. (1:22-23) Abell believed the smoothing technique was justifiable, but required further evaluation. The report also recommended an investigation into the use of other regression models such as logarithmic or multiple regression models and the evaluation of alternative data smoothing techniques (1:23-25). Strom Research (1989). This research, conducted by Captain Stephen L. Strom, was initiated as a result of concern expressed by Headquarters Unites States Air Force, Plans and Programs Division, Directorate of Transportation (HQ USAF/LETX) with respect to the effectiveness and accuracy of the overseas general cargo forecasting model used by DSXR. With the increase in budget reductions throughout the Air Force, and especially in the transportation system, more emphasis was placed on DSXR to make the most accurate SDT forecasts possible (25:10). Strom's research was limited to MAC and MSC general cargo tonnage forecasting models for USAFE and PACAF. The research had two objectives: - 1. Validate the current forecasting method used for computing tonnage estimates to derive future SDT budget requests. - 2. If the current method's validity was not supported, develop a new forecasting model, using the same input data, that would produce more accurate and reliable tonnage estimates. (25:10) In order to validate the current forecasting method, Strom tested DSXR's iterative linear regression forecasting technique by examining β_1 in the simple regression equation to determine whether
it changed during the iterative process. If β_1 did not change, then the data was stationary and the iterative linear regression technique could be used. If it changed, then the iterative approach was invalid and could not be used (25:41). DSXR's simple regression model is; $$Y = \beta_0 + \beta_1 X$$ where: Y = historical quarterly SDT tonnage X = historical quarterly flying hours β_0 = the y axis intercept β_1 = flying hour parameter A three step process was used to determine the stability of the flying hour parameter: - 1. The flying hour parameter, β_1 , for each iteration was computed. - 2. The standard error $(s_{\beta 1})$ for each flying hour parameter was computed. - 3. Using these standard errors, 95 percent confidence intervals for β_1 were established for each iteration using the following equation: $$\beta_1 \pm t_{\alpha/2} s_{R1}$$ where: $t_{\alpha/2}$ = the value of the two-tailed test-statistic for α = .05 and n - 2 degrees of freedom. (25:41-42) Strom concluded that if any of the confidence intervals did not overlap, then the flying hour parameter changed during the iterations and consequently invalidated DSXR's linear regression iterative technique. The following hypothesis test was conducted to statistically determine whether the flying hour parameter changed during the iteration process: $$H_o: \beta_{1,8} = \beta_{1,9} = \dots = \beta_{1,40}$$ $$H_a$$: $\beta_{1,i} \# \beta_{1,8} = ... = \beta_{1,n}$ Test Statistic: $\beta_1 \pm t_{\alpha/2} s_{\beta 1}$ where: $t_{\alpha/2}$ = the value of the test-statistic for $\alpha = .05$ and n - 2 degrees of freedom. Rejection Region: Reject \mathbf{H}_{o} if any two of the regression iteration confidence intervals did not overlap. (25:58-59) Strom's research statistically invalidated the iterative linear regression method used to predict MSC SDT tonnage for PACAF and USAFE by showing how the flying hour parameter (β_1) had statistically changed after iterations were conducted. The null hypothesis for each of the two models was rejected based on a 95 percent confidence interval. This instability in the flying hour parameter implied that the models were invalid for predicting future tonnage requirements. Strom's research did not statistically invalidate the models used to predict MAC SDT tonnage for PACAF and USAFE, but did cast suspicion on the validity of the linear regression iterative technique. Strom continued the research in order to develop Box-Jenkins time series forecasting models (25:80-81). The Box-Jenkins time series model was used because it can identify patterns in historical time series data and use the patterns to make forecasts. A computer software package (TIMES) was used to accomplish the time series analysis, the model building and evaluation, and the forecasting requirements. Four steps were used in the development of the Box-Jenkins (BJ) time series model: - 1. Identification of any patterns in the time series. - 2. Model specification based on these identified patterns. - 3. Diagnostic tests to ensure the appropriate model is specified. - 4. Hypothesis testing and forecasting. (25:63-64) Based on the raw data, autocorrelation function (ACF), and partial autocorrelation function (PACF) patterns, four ARIMA (autoregressive integrated moving average) models were selected: ARIMA (1,2,2) for MAC tonnage destined for USAFE, $$Y_t = Y_{t-2} + \sigma_2(Y_{t-2} - Y_{t-4}) - \alpha_1 e_{t-1}$$ - $\alpha_2 e_{t-2} + e_t$ ARIMA (1,1,1) for MSC tonnage destined for USAFE, $$Y_{t} = Y_{t-1} + \sigma_{1}(Y_{t-1} - Y_{t-2}) - \alpha_{1}e_{t-1} + e_{t}$$ ARIMA (1,1,2) for MSC tonnage destined for PACAF, $$Y_t = Y_{t-1} + \sigma_1(Y_{t-1} - Y_{t-2}) - \alpha_3 e_{t-3}$$ - $\alpha_4 e_{t-4} + e_t$ ARIMA (0,0,1) for MAC tonnage destined for PACAF, $$Y_t = e_t - \alpha_1 e_{t-1} + \mu$$ where: Y_t = the forecasted time series values Y_{t-i} = historical value of the time series σ_i = the AR (autoregressive) parameter at period i α_i = the MA (moving average) parameter at period i e_{t-1} = the error associated with period t - 1. μ = the mean of the time series. (25:68-70) Eight diagnostic tests were performed on the models: - 1. The residuals were plotted and evaluated to determine changes in the variance. - 2. The residual autocorrelation function was inspected for any significant values or spikes. - 3. The Portmanteau Lack of Fit Test (Q-statistic) was evaluated to determine how well the model fits the data. - 4. The cumulative periodogram of the residuals was evaluated to determine linearity. - 5. A histogram of the residuals was reviewed to determine normality. - 6. The sum of the squared error (SSE) and the mean squared error (MSE) were evaluated to determine whether the model was a good predictor of the time series. - 7. The Fourier Transform of the autocorrelations (Power Spectrum) was reviewed to determine whether problems existed in the models. - 8. The Schwartz statistic (Bayesian Information Criterion (BIC)) was reviewed to assess the goodness of fit as well as penalizing for complexity within the model. (25:45-47) The accuracy of the BJ model forecasts was evaluated using the mean absolute percent error (MAPE) equation and compared to the forecasts and MAPE for the DSXR model. The BJ models for PACAF and USAFE MAC tonnage were statistically more accurate than the DSXR model forecasts. The BJ PACAF and USAFE MSC models failed to forecast more accurately than the DSXR models for PACAF and USAFE MSC tonnage (25:83-86). Strom's research conclusion recommended further research to develop a valid forecasting model that is significantly more accurate than the one presently used by DSXR. Strom recommended an econometric model with multiple independent variables (25:88). #### Navy and Army SDT Program Navy SDT. A telephone interview was conducted with Mr. Bill Wall (Budget Analyst) of the Navy Material Transportation Office (Service Wide Transportation Branch (SWT)), to determine how the Navy forecasts their SDT requirements. The Navy's MAC and MSC requirements are manually forecasted using a subjective method which consists of looking for trends and seasonal fluctuations in the historical tonnage data for each channel of traffic (51 channels for MAC, 450 - 500 channels for MSC) and predicting a short range forecast (100 days) and a long range forecast (2 years) based on the characteristics of the historical data (a channel is a particular cargo route with a specific point of embarkation (POE) and debarkation (POD), i.e. Atlantic Coast (U.S.) to Europe). Once the tonnage forecasts are established, the SDT budget requirement is determined by using cost figures from applicable MAC and MSC regulations (27). Although no standard statistical procedures are used to develop the forecasts, the data was reported to be consistent which indicates the past tonnage requirements are a good predictor of future tonnage requirements. Simple averages of past tonnage requirements have yielded good results for the Navy, but there are some problems the Navy encounters with forecasting SDT. First, it is difficult to determine in advance the geographical area (i.e. Greenland, Mediterranean) where the carrier groups and squadrons are going to be conducting exercises. Without knowing the geographical area, it's impossible to forecast the channel tonnage requirement to support the exercises. Second, the historical data for some of the larger cargo volume channels are disrupted (large peaks and valleys) from SDT policy changes and budget reductions. This makes it difficult to forecast new requirements based on past historical data which have been disrupted from these changes. The smaller cargo volume channels do not seem to be affected by these changes (27). Army SDT. A telephone interview was conducted with Mr. Robert Saylor (Traffic Management Specialist) of the Army Materiel Command (AMC) (Logistics Control Authority (LCA)), to determine how the Army forecasts their SDT requirements. The Army's MAC and MSC requirements are manually forecasted by each command using a subjective method which consists of looking for trends and seasonal fluctuations in the historical tonnage data for each channel of traffic. The AMC then combines the forecasts and develops the Army's CONUS outbound, CONUS inbound, and intratheater SDT requirements. Cost figures are used from the applicable MAC and MSC regulations to develop the overall SDT budget (24). The Army appears to have some problems with forecasting SDT. First, the forecasts submitted by each of the commands are usually inaccurate. Although no standard statistical procedure is used to develop the forecasts, the Army is in the process of developing an automated forecasting system using historical data and a Winter's time series model. Second, MAC and MSC tonnages are reported by channel, but the Army develops their forecasts by command. Tonnages reported by command are more useful for developing forecasts (24). The Army reported the same problems with policy changes and budget cuts as the Navy. They also reported that simple statistical methods such as a simple average can yield good forecasting results, but they believe the Winter's time series model will be capable of extracting the trend and seasonal characteristics of the past historical tonnage and will ultimately improve their forecasting accuracy (24). #### Summary of the SDT Reports and the Army/Navy SDT The past literature indicates the forecasting methodology used by DSXR has been extensively evaluated by other researchers. Most of the research evaluated the use of the flying hour program to forecast SDT and attempted to justify its use in forecasting models or make recommendations on how to improve the models. The Foster Report indicated the methodology was not totally valid, but no other method was explored for possible use. The LMI report cited rate, workload, and policy changes as the
most important causes of SDT requirement changes. This means SDT forecasting models should be capable of modeling these changes. Grayson's report identified the problem of overestimated programmed flying hours and the possible negative impact it would have on SDT forecasting accuracy. Grayson believed the use of the total flying hour variable was too much of a generalization and did not account for particular types of aircraft. Abell's study indicated DSXR's simple regression model should be continued, but other models should be evaluated such as multiple regression models. Strom's research addressed DSXR's iterative simple regression development technique and discovered it was not always a statistically accurate technique. Strom developed Box Jenkins time series models, but only two models out of the four that were developed were statistically more accurate than the DSXR models. DSXR is presently in the process of separating additional programs from the general cargo category such as aircraft engines and communication equipment. DSXR believes this will allow them to track the shipment of these items separately from the general cargo category and provide more accurate forecasts for SDT. Three of the previous researchers (Lamb, Sarnaki, and Strom) developed different forecasting models in order to improve forecasting accuracy, but none of the models have been implemented by DSXR. DSXR's forecasting methodology is different in some aspects from the Army and Navy forecasting methodology. For budgeting purposes, DSXR forecasts the total MAC and total MSC tonnage requirement by geographical area based on flying hours using simple regression models. The Army and the Navy subjectively forecast their MAC and MSC requirements by channel and add them together to arrive at a total MAC and MSC tonnage requirement for funding. DSXR does subjectively alter their forecasts produced by the regression models if the forecasted tonnage values appear too low or high with respect to current historical levels of tonnage. Once the tonnage forecasts are established, the tonnage forecasts are converted into dollars for funding. This research addressed the recommendations for improving the forecasting models made in the prior research. Specifically, this research examined the use of multiple regression models with other independent variables such as military population and flying hours by the type of aircraft. Also, previous research indicated conventional mathematical techniques for forecasting SDT requirements have yielded marginal results. Since other neurocomputing research has proven neural networks can be successfully employed in applications that have yielded poor results through conventional mathematical techniques, neural network models were developed and evaluated for SDT forecasting accuracy. The next section presents an introduction to the back-propagating neural network that was used in this research. ## Neurocomputing The artificial intelligence community has long been interested in developing machines that mimic human characteristics. Expert systems and robotics are two results of this quest. Expert systems attempt to capture the knowledge of one or more human domain experts in a computer program, while robotics deals with controlling the visual and tactile aspects of robotic activity. Neural networks are an adaptive information processing system that mathematically develops associations between particular inputs and a desired output. The network is given sets of example inputs (independent variables) and desired outputs (dependent variables) and extracts a relationship between the inputs and outputs by analyzing the input/output pairs (13:36). Neurocomputing is loosely based on the information processing capability of the human brain which is composed of thousands of biological neurons and neural connections (13:37). A biological neuron is composed of three parts: the cell body which contains the nucleus; the dendrites which receive the input signals and transmit them to the cell body; and the axon which transmits the signals from the cell body and dendrites (5:635). The neuron is the basic cellular unit of the central nervous system (brain, spinal cord) and the peripheral nervous system (neurons outside the central nervous system). The nervous system's major function is internal communication and this function is accomplished by an electrical and chemical transmission from one neuron to other neurons (5:635-640). A single neuron in the brain may receive signals from thousands of other neurons by synaptic connections between its dendrites and the axons of other neurons, but depending on the summation of the signals, the neuron may or may not be excited (fire) and initiate an impulse (5:640). The neurons in the brain react to inputs based on how it is genetically organized and what it has previously learned. The neural network functions in a similar fashion. Input and output training examples are presented to the network which, in turn, forms mappings or associations between the inputs and outputs. The strength of a neural network comes from its ability to associate new inputs with a particular output based on the input/output associations it has developed through training (13:37). Neural Networks. Neurocomputing attempts to 'train' computer simulated neurons to fire based on particular inputs they receive. The computer simulated neurons are known as processing elements (Figure 1) and consist of a small local memory and processing power (contained in the processing node). The local memory is used to store previous computations and a value known as an adaptive coefficient or connection weight. Each weight determines the connection strength between processing elements and is used to increase or decrease the input signal from other processing elements. Weights can be negative (inhibitory, decreases output signal from the processing element) or positive (excitatory, increases output signal from the processing element). Each processing element receives many different input signals, but only transmits one output signal. This output signal is transmitted to other processing elements and acts as the input signal to each of them. A processing element computes output signals or values by multiplying the input values received from other processing elements with the corresponding connection weights and summing them together. Figure 1. A Neural Network Processing Element Figure 2 shows an example of a processing element with three inputs values and one output value. The three input values $(x_1, x_2, \text{ and } x_3)$ are multiplied by their corresponding weight values $(w_1, w_2, \text{ and } w_3)$ and the products are summed with a neuron bias value $(w_0 = +1)$ (the neuron bias is added to mathematically improve the network's performance). The processing element then modifies the weighted summation with a transfer function which is typically the sigmoid function (13:36-38). The equations that are used are presented below; $$z = x_1 w_1 + x_2 w_2 + \dots + x_n w_n + w_0$$ $f(z) = 1 / (1 + e^{-z})$ where: z = weighted summation value with bias value f(z) = sigmoid function $x_i = input value$ $w_i = input weight value$ w_0 = neuron bias value (+1) n = the number of inputs e = natural exponential function. (17:13-17; 28:44-45) Figure 2. A Neural Network Processing Element Activation (Example 1) Figure 3 is another example of the same processing element, but with three different input values. Figure 4 shows how the summation value is transformed by the sigmoid function. The sigmoid 'squashes' the summation value so that it ranges between 0 and 1 (28:45). The transfer function represents the processing power of the processing element and is usually a nonlinear positively increasing function. Figure 5 shows two other common nonlinear functions, the hard limiter function and the threshold logic function (17:4). The network is presented, in an iterative fashion, pairwise sets of input (independent variables) and desired output values (dependent variables) during a training process. The network produces a predicted output each time the input/output set is presented to the network. The network compares the predicted output with the desired output value from the training set and determines the error between the two values. The network adjusts or changes the connection weights between processing elements in a way that minimizes the error. Connection weights that contribute the most to the error are changed first. Through this iteration process, the network continues to reduce the error between the predicted outputs it produces and the desired outputs until it reaches a global minimum error (28:47-53). Figure 3. A Neural Network Processing Element Activation (Example 2) Figure 4. Sigmoid Function Figure 5. Hard Limiter and Threshold Logic Function (17:5) Single Layer Perceptron. The earliest implementation of neurocomputing was the development of a network in the late 1950's that had the ability to recognize simple patterns that could be separated by a single plane in a two dimensional space. This single layer network was called a perceptron and subsequent work by researchers continued the experimentation and understanding of the perceptron's capabilities (22:20-21). The single layer perceptron is limited to deciding whether input patterns belong to one of two classes. This is accomplished by the mathematical computations that the processing element performs. The processing element in the single layer receives weighted input signals and sums them together. A threshold factor (β) is added to the sum and is passed through a hard limiting nonlinearity to produce an output of -1 or +1. An output of -1 would correspond to one class, while an output of +1 would correspond to the other. A decision boundary is formed by a hyperplane in a two dimensional space that separates the two classes into separate half planes (17:13). Figure 6 displays the
input/output relationship of the processing element and the decision boundary. The perceptron is initialized by setting the connection weights and threshold values to small random numbers, usually between -1 and +1. The perceptron is trained by presenting examples of inputs and desired output. During this training process, the perceptron compares the output it computed (actual output) to the desired output and adapts or corrects the connection weights if an error exists. The rate of adaptation is controlled by a momentum or gain term (n) that ranges between 0 and 1. Low gain terms result in stable weight changes and an averaging of past input values while high gain terms cause large weight modifications for changes in the input values. Figure 6. Single Layer Perceptron and Decision Boundary (17:13) Through the training process, the perceptron forms a decision boundary between the two classes. This process is called perceptron convergence. The original mathematical equations were modified to eliminate the possibility of oscillating decision boundaries. The modified method is called the least mean square (LMS) algorithm which minimizes the error between the desired output and the perceptron's actual output. The LMS algorithm follows a gradient descent heuristic by changing connection weights that maximize the change in error. The connection weights from inputs that contribute to the greatest error undergo the largest adaptation or correction. Other modifications included replacing the hard limiting nonlinearity function with a linear or threshold logic nonlinearity and updating the connection weights during every trial depending on the error between the desired output and the actual output (17:14). The first equation of the following two equations shows the mathematical formula used to calculate the actual output of the processing element. The second equation displays how the weights are adapted using the LMS method. $$y(t) = f[\Sigma w_i(t)x_i(t) + \beta]]$$ $$w_i(t+1) = w_i(t) + n[d(t) - y(t)]x_i(t)$$ where: $y(t)$ = output $$x_i(t) = \text{input values where } i = 1...n \text{ inputs}$$ $$w_i(t) = \text{connection weights for each input}$$ $$\beta = \text{threshold value}$$ $$f = a \text{ linear or threshold logic nonlinearity function}$$ $$d(t) = \text{desired output } (0 \text{ or } +1)$$ $$n = \text{gain term. } (17:13)$$ In 1969, Minsky and Papert published a discussion of the perceptron that proved the single layer perceptron was incapable of performing complex pattern recognition problems. Soon after its publication, interest in perceptron research declined until 1986, when Rummelhart and others developed a training algorithm for the multi-layered perceptron. Papert and Minsky exposed the limitations of the perceptron by demonstrating a number of problems the perceptron could not solve. The perceptron convergence procedure is not an appropriate method to use when two classes cannot be separated by a hyperplane. The problem used by Papert and Minsky to demonstrate this was the exclusive-OR problem (Table 4). In this problem, the two classes are disjoint and cannot be separated by a single hyperplane. Figure 7 shows how the two classes cannot be separated by a single hyperplane. Table 4 Exclusive OR Problem (17:14) | Input values | | Output values | |--------------|-----------|---------------| | <u>X1</u> | <u>X2</u> | Y Class | | 0 | 0 | 0 B | | 1 | 0 | 1 A | | 0 | 1 | 1 A | | 1 | 1 | ОВ | | | | | Figure 7. The Exclusive-OR Decision Region (17:14) Training algorithms were later developed for multi-layered networks. Multi-layered networks have much more processing power than the single-layer networks and can learn complicated multi-dimensional associations between input patterns and output values. The development of the backpropagating training algorithm enabled the multi-layer perceptron to overcome the limitations of the single-layer perceptron (17:15-17). Multi-Layer Perceptron. The multi-layer perceptron contains at least one additional layer of processing elements between the input and output processing elements. The additional layers are called hidden layers because they are not directly connected to inputs or outputs. Each hidden layer processing element adds capability for the network to recognize associations between the inputs and outputs. Usually, a network will not contain more than two hidden layers since most problems can be solved with one or two layers. The output signal from one processing element is the input to other processing elements in subsequent layers and each element affects the performance of the entire network. The connections between processing elements can be fully connected or randomly connected (13:38). Figure 8 displays a multilayer perceptron with 8 inputs and one output with two hidden layers consisting of 12 processing elements in the first layer and 5 processing elements in the second layer (17:15). Unlike the single-layer perceptron, the multi-layer perceptron can form bounded or unbounded convex decision regions. A bounded convex region means a particular class is contained in a particular finite region while an unbounded convex region contains a class in an infinite region. The convex regions are constructed by the intersections of half plane regions which are Figure 8. A Multi-Layer Perceptron formed by the processing elements in the first hidden layer. Each of the processing elements in the first layer acts like a single perceptron and forms a half plane region bounded by a hyperplane. The decision region for a particular class becomes the intersection of all the half planes that are formed by each of the processing elements. The complexity of the decision regions increases as the number of additional layers and processing elements increase. The number of sides for a convex region are limited to the number of procession elements in the first hidden layer. Figure 9 displays the decision region formed by a multi-layer perceptron to solve the exclusive-OR problem (17:15-16). The shapes of the decision regions can change depending on the types of transfer functions used by the processing elements. When sigmoidal nonlinearities are used instead of hardlimiting nonlinearities, the decision boundaries are curved instead of straight line segments. Networks form these decision regions by using the backpropagation training algorithm (17:16). Figure 9. Multi-Layer `erceptron Exclusive-OR Decision Region (17:14) Backpropagation. The backpropagation training algorithm incrementally reduces the global error between the desired output and the actual output. It is a generalization of the LMS algorithm and uses a iterative gradient technique to minimize the global error of the network. The error is minimized by adapting or correcting the connection weights in the hidden layers. This is accomplished by 'backpropagating' the error from the output processing elements back through the processing elements in the hidden layers. The gradient aspect of the technique ensures outputs from hidden layer processing elements that contributed to the greatest amount of error are modified the most (12:1-20; 17:17). The initiation of the backpropagation training algorithm is similar to the initiation of the LMS training algorithm for the single-layer perceptron. The initial connection weights and threshold values are set to small random numbers between -1 and +1. The network is presented input and desired output values during the development process and the connection weights between the processing elements in the hidden layers are modified to minimize the error between the actual output and the desired output. Once an acceptable error is achieved, the development process is terminated. Starting at the output layer and working back to the previous layers, the weights are adjusted as follows; $$w_{ij(t+1)} = w_{ij(t)} + n\delta_i x'_i$$ where: $w_{ij(t)}$ = connection weight from an input node i node j at time t n = gain term $\delta_{j} = \text{error term for node j}$ x'_{i} = output from node i. (17:17) The error terms are calculated differently depending on where the node is in the network. For output nodes, the error term is determined by the following equation; $$\delta_j = y_j(1-y_j)(d_j - y_j)$$ where: δ_{i} = error term for output node j y_j = actual output for output node j d_i = desired output for output node j. (17:17) For hidden nodes, the error term is; $$\delta_i = x'_i(1-x'_i)\Sigma\delta_k w_{ik}$$ where: δ_j = error term for hidden node j x'_i = output from node j δ_k = error term for a forward node k w_{ik} = connection weight from node j to forward node k. (17:17) Types of Networks. Neural network models are specified in three ways: network topology, processing element characteristics, and network training rules. The network topology determines the mapping of connections between processing elements and influences the information processing capability of the network by controlling what data each processing element receives. The processing element characteristics are the type of transfer function and mathematical formula used to combine the input values and connection weights. Network training rules determine how and when the connection weights are adapted or changed in order to improve the performance of the network. Network topology, processing element characteristics, and network training rules determine the type of network (17:4). There are six important types of networks (shown in Table 5) that can be classified by binary or continuous valued inputs and supervised or unsupervised training. Binary inputs are zero and one while continuous valued inputs are usually a number between zero and one. Table 5 Types of Neural Networks (17:6) | Binary input | Continuous Valued Input | |-----------------------------------|---| | Supervised: | Supervised: | | Hopfield Net | Perceptron | | Hamming Net | Multi-layer Perceptron
| | Unsupervised: | Unsupervised: | | Carpenter/Grossberg
Classifier | Kohonen Self-Organizing
Feature Maps | Under supervised training, the network is presented training data with input and desired output values. The network compares its actual output with the desired output and corrects itself by making changes to the connection weights for each of the processing elements. The process of presenting the training data is iterative and the network gradually corrects itself according to its training rules (13:38; 17:7). Unsupervised training allows the network to make changes by itself. The network is presented training data with only the input values. The network organizes itself internally by responding to input values with different processing elements. In other words, the processing elements group themselves to respond to a particular set of input values or a closely related set of input values (13:38; 17:7). Neural Network Applications. Neural networks applications are grouped into two categories, pattern recognition and generalization. In pattern recognition applications, the networks are developed to extract patterns from distorted inputs or inputs with added background noise (28:2-3). This application is used for speech and handwritten character recognition because there are many slightly distorted ways to pronounce the same word or write the same letter. The generalization category of neural network applications consists of two types of problems, classification and prediction. Networks used in these applications are presented new inputs which are distinct from the inputs used in network training. For classification applications, the network groups the new input with other similar types of inputs and generates a particular output for that group. The output response signifies the group into which the new input was classified. Networks for prediction applications are trained to recognize underlying patterns in a particular data set. When a new input is presented, the network generates an output based on the underlying data patterns that were previously learned (7:443). The remainder of this section presents two neural network forecasting applications. The first application compares the forecasting accuracy of several neural network models to regression models in predicting ratings for corporate bonds. The second application compares the forecasting accuracy of neural network models to several standard time series forecasting techniques. # Neural Network Forecasting Applications Neural Network vs. Regression (Bond Rating Problem). In this research, Soumitra Dutta used a neural network to predict the ratings for corporate bonds. In the past, the use of conventional mathematical modeling techniques to solve this problem have produced poor results. This was a generalization classification application of a neural network in a domain lacking a well defined theory or model. The underlying functional form or mathematical model that determines a corporate bond rating (dependent variable) from various independent variables is not well defined or known. Statistical techniques require an assumption or correlation concerning the functional form relating independent variables and dependent variables. The reason for utilizing a neural network for this type of problem is that the network does not need to know the apriori functional form. The network extracts the underlying data patterns from input-output training pairs. This research indicated that the neural networks performed better than the multiple regression models (7:443-446). The researchers selected ten financial variables (independent variables) to predict bond rating (dependent variables). Different neural network and regression models were developed using ten variables and six variables as independent variables. Forty seven sets of bond ratings and financial values were randomly selected. Thirty sets were used to train the neural networks and develop the regression models, while the other seventeen were used to test the performance of both models (7:446-448). The Berkeley Interactive Statistical Package was used to develop the regression coefficients and t-statistics. A neural network simulator was used to develop 2 layered (input and output layer) and 3 layered (1 hidden layer with a varying number of nodes) network configurations. The output responses to the test data for the neural network and regression models were compared to determine which model was more accurate (7:448). The results of the tests indicated the neural networks significantly outpreformed the regression models in predicting bond rating. The success rate for predicting bond rating was 88.3% (2 layered, 10 variable neural network) compared to 64.7% for the ten variable regression model. The 3 layered neural networks had a smaller total squared error for the learning data than 2002 2 layered network, but there was no significant difference in the predictive ability using the test data. When the neural network models were in error, the magnitude of the error was one rating while the regression models were often in error by several ratings (7:448-450). Application of Neural Networks in Time Series Forecasting. The researchers in this study (Brian Huffman and Thomas Hoffmann) explored the use of neural networks in time series forecasting. The researchers compared the forecasting accuracy of neural networks with other conventional techniques such as moving averages, simple exponential smoothing, Winter's exponential smoothing, and naive or random walk approach. Two types of time series were examined, generating functions with and without noise and real-world data. Forecasting accuracy was evaluated on five criteria: - 1. Average algebraic error - 2. Standard deviation of algebraic error - 3. Minimum error - 4. Maximum error - 5. Average Absolute error. (14:162) The time series that were used in the research are listed below. 1. Sine wave function without slope (Sin00, Sin10, Sin30). The average value of the sine wave was 100 and was represented by the equation: $$F(t) = 100 + 50(\sin(t*30/360)) + \epsilon$$ where. F(t) = function's value during period t € = uniformly distributed random error. (14:162) 2. Sine wave function with slope. A noiseless slope time series was added to sine wave function SinOO to form the following equation: $$F(t) = 200 + .8(t) + 50(\sin(t*30/360)) + \epsilon$$ where, - F(t) = function's value during period t - \in = uniformly distributed random error. (14:162) - 3. The actual data represented the number of international airline passengers during a high growth decade. The researchers believed this empirical data were more complex since it had an upward trend and seasonal characteristics with no known generating parameters (14:163). The researchers wanted to put the simple moving average and simple exponential smoothing technique on equal footing with the neural networks as much as possible for comparison purposes. The simple moving average used N periods where N represented the number of inputs to the neural network. The simple exponential formula used an alpha value of 2/(N+1) where N was the number of months used for inputs to the neural network model. Winter's model (alpha, beta, and gamma value of .15) was the most data intensive model and required a 12 month period to develop the seasonal constants. Four different neural networks were used with 3, 4, 5, and 9 input nodes and one output node for each model. Each of the forecasting models made 192 predictions and the results were compared using the above listed criteria (14:163). The results of the sine wave and empirical data experiments indicated the neural networks were generally superior to the other methods, but under certain conditions other methods did outperform the networks on some of the criteria. The Winter's model also appeared to do very well, but the researchers believed precomputing the seasonal factors for the model may have biased the results in its favor. The researchers noted that more than three inputs and more than a year's worth of data may actually decrease the performance of the network. They also stated that the networks seemed to forecast with greater accuracy, but that the predictive ability of the networks tended to be biased either positively or negatively (14:164). #### Chapter Summary This chapter presented previous SDT reports and research that have had an impact on forecasting future SDT requirements. This research was based on several of the further research suggestions from previous reports and research. The second part of this chapter examined the Navy and Army methodologies for forecasting SDT requirements. Both the Army and Navy relied on subjective evaluations, but noted that simple techniques such as the simple average of historical requirements produced adequate results. Part three of this chapter was a background on neurocomputing and the backpropagating neural network which was used in this research. The fourth part of this chapter presented previous research on the use of neural networks in two different types of forecasting applications. One report compared the forecasting accuracy of neural networks to the forecasting accuracy of multiple regression models. The second report compared the forecasting accuracy of neural networks to the forecasting accuracy of several conventional time series forecasting models. Overall, the neural networks produced more accurate forecasts compared to the other models. #### III. Methodology This chapter presents the methodology used to accomplish the research objectives and is divided into five parts. The methodology begins with the collection of the flying hour data by aircraft type and the military population data. The second part is a data analysis methodology section which consists of plot evaluations, trend and seasonal analysis, business cycle analysis, and a time series analysis. DSXR's simple regression model validation and
forecasting evaluation methodology is presented in part three. Part four presents the multiple regression development, validation and forecasting evaluation methodology. Finally, part five is the neural network development and forecasting evaluation methodology. #### Collection of the Data One objective of this research was to develop multiple regression and neural network models using aircraft flying hours by type of aircraft and military population variables in order to increase SDT forecasting accuracy. Presently, DSXR receives a product of the GO33B system (Aerospace Vehicle Inventory Status and Utilization Reporting System (AVISURS)) for updating their historical data base of quarterly total flying hours by geographical area. DSXR also receives the programmed flying hours by quarter and uses this information to determine future tonnage requirements. The GO33B system can produce reports showing flying hours categorized by mission design (MD) or mission design series (MDS) for each geographical area (4). For this research, PACAF and USAFE flying hours by MD from FY 1985/1 to 1988/2 (14 quarters) were used to develop the PACAF and USAFE MSC multiple regression and neural network models. Six quarters (FY 1988/3 to 1989/4) were used to test forecasting accuracy. Flying hours by MD from FY 1985/3 to 1988/4 (14 quarters) were used to develop the PACAF and USAFE MAC multiple regression and neural network models. Five quarters (FY 1989/1 to 1990/1) were used to test forecasting accuracy. PACAF and USAFE military population data were obtained from AFLC Director of Military Personnel, Systems Division (DPMSD), and are categorized by yearly officer and airman manpower strength for each geographical area. Manpower strength is programmed for future outyears and DSXR currently receives this information for forecasting SDT for the subsistence program. ### Data Analysis Methodology Plots. Various plots of PACAF and USAFE MSC tonnage, MAC tonnage, flying hours, and military population variables were developed so that relationships could be graphically identified. Many of the plots were developed from data in the last appendix in this report (Appendix Z) which presents the PACAF and USAFE MAC, MSC and total flying hour data from FY 1978, quarter 1 to FY 1990, quarter 1. Trend and Seasonal Analysis. PACAF and USAFE MSC and MAC quarterly tonnage and total quarterly flying hours were analyzed using Gardner's trend and seasonal analysis methodology. Gardner's methodology is based on comparing the variance of the actual data set with the variance of the difference between same quarters for each year, the first difference between each quarter, and the second difference between each quarter. The data set with the lowest variance determines the strength of the trend/seasonal characteristics in the actual data set (9:44-50). Business Cycle Analysis. The PACAF and USAFE MSC quarterly tonnage were analyzed using Gardner's business cycle pressure analysis methodology (MAC tonnage data were not analyzed). The pressure analysis methodology was used in this research to determine the peaks, troughs, turning points and other changes that have occurred in each of the MSC tonnage data sets (10:40-43). Pressure values are determined by comparing data from a particular time period with data from a previous time period (time periods that are compared have equal lengths). The pressure values are ratios of the data for time period (t) to the data for a previous time period (t-x) (where x is a pre-determined number of previous time periods). A pressure value above 100% indicates the present MSC tonnage is greater than the past year's tonnage for the same period (a value below 100% means the opposite is true). For this research, 1/4 and 4/4 pressure plots were developed. A 1/4 pressure plot shows the comparison of the quarterly tonnage with the quarterly tonnage for the previous year. A 4/4 pressure plot shows the comparison of the sum of four quarters of quarterly tonnage with the same sum of tonnage for the previous year. Pattern Identification. PACAF and USAFE MSC and MAC tonnage autocorrelations were computed using a statistics computer program (SAS, proc ARIMA) to determine whether there were any patterns (autoregressive (AR), moving average (MA)) in the data sets. The autocorrelation function was used to identify MA aspects and data stationarity while the partial autocorrelation function was used to identify AR aspects. The Q- statistic was computed to test whether a data set was white noise (random). ## DSXR Simple Regression Model Validation and Forecasting Evaluation The DSXR simple regression models were replicated in this research (SAS, proc REG) in order to identify model specification problems. The models were statistically validated and evaluated (forecasting accuracy) with the following tests: 1. The Two Tailed T-test. H_0 : $\beta_1 = 0$ H_a : β_1 does not equal 0 Test Statistic: t Rejection Region: $t < -t_{.025}$ or $t > t_{.025}$ where, $t_{.025}$ is based on n - 2 df. The two tailed t-test proves whether the model is significant at the .05 level of confidence. The rejection of the null hypothesis indicates the independent variable contributes information for the prediction of the tonnage (dependent) variable. 2. R² Value Evaluation. The R² value (coefficient of determination) can be used to determine the predictive power of the model. The R² value indicates the model's fit to the data. This test measures the proportionate reduction of total variation or error associated with the use of the independent variables (21:89-90). A model with a coefficient of determination of approximately .70 or greater is normally considered an effective model for predicting the dependent variable, but R² values can be artificially forced to take a high value by adding more independent variables to the model even though the model contributes no useful information for predicting the dependent variable (18:581). The R^2 value can be determined from the following equation; $$R^2 = 1 - (SSE / SSY)$$ where: SSE = the unexplained sample variation SSY = the total sample variation. 3. Residual Analysis. Plots of the residuals versus the predicted values were used to determine whether the residuals were randomly distributed (no heteroscedasticity problems). Plots of the residuals versus the independent variables were examined for random distribution (no problem with the assumption of linearity between tonnage and the independent variables). The Wilk Shapiro Test for Normality was used to determine whether the residuals were normally distributed. A properly specified model will have normally distributed residuals. H_o : The residual distribution function is a normal distribution function. H_a : The residual distribution function is not a normal distribution function. Test Statistic: W Rejection Region: W < W_{.05} where, $\alpha = .05$, n = number of observations. The rejection of the null hypothesis proves the residuals are not normally distributed and the model is not properly specified. - 4. Outlier Detection. The studentized residuals were computed so that residuals falling beyond 3 standard deviations could be identified. - 5. Durbin Watson (DW) Test. This test was used to test for the existence of first order autocorrelation (23:158-161). Ho: The residuals are not autocorrelated. Ha: The residuals are autocorrelated. Test Statistic: DW Rejection Region: Acceptance (null hypothesis) Region: 2 < DW < 4 - $$d_u$$ (no autocorrelation, negative test) d_u < DW < 2 (no autocorrelation, positive test) Indeterminate Results: $$\mathbf{4} - \mathbf{d}_{\mathbf{u}} < \mathbf{DW} < \mathbf{4} - \mathbf{d}_{\mathbf{1}}$$ $$\mathbf{d}_{\mathbf{1}} < \mathbf{DW} < \mathbf{d}_{\mathbf{u}}$$ where \mathbf{d}_1 and \mathbf{d}_u are based on k independent parameters and n observations. The acceptance or rejection of the null hypothesis indicates whether a positive or negative autocorrelation problem is evident in the residuals. 6. Forecasting Accuracy. The forecasting accuracy of the models was evaluated in three ways, mean absolute error (MAE), minimum absolute error, and maximum absolute error. Out of the three, the MAE value was the most critical value for evaluating forecasting accuracy. The following equation was used to calculate the MAE value; $$MAE = (!E_1! + !E_2! + . . . + !E_n!) / n$$ where: $\{E_i\}$ = absolute error between the predicted and actual value at time period i n = number of periods in the forecast series. The MAE values for the PACAF and USAFE MSC models were calculated with six quarters (FY 1988/3 to 1989/4, n=6) while the MAE values for the PACAF and USAFE MAC models were calculated with five quarters (FY 1989/1 to 1990/1, n=5). # Multiple Regression Model Development, Validation, ## and Forecasting Evaluation The multiple variable regression model is an extension of the simple linear regression model. There are two reasons for using it: - To reduce the random error denoted by ∈ along with its variance denoted by s². This reduces the prediction and confidence intervals and increases the precision of the intervals. - To eliminate bias by including independent variables that contribute to the prediction of the dependent variable. (29:71) Before using the multiple variable regression models, four assumptions must be met concerning the random error ϵ : - 1. The mean of the probability distribution for ϵ must be equal to zero. - 2. The variance of the probability distribution of ϵ is constant for all given sets of independent variables. - 3. The probability distribution of ϵ is normal. - 4. The error associated with the a y value (dependent variable) is independent of any other y values. (18:501,558) It is very easy to graphically determine how well a simple regression model fits the data by plotting a two dimensional representation of the predicted and actual dependent values against the
independent variable (15:133). When more than one independent variable is used, the data is represented as a hypersurface in a k + 1 dimensional space where k is the number of independent variables (15:133). In this case, the problem of graphically determining how well the model fits the data becomes more difficult. In this research, the PACAF and USAFE data sets each had approximately 18 different types of aircraft flying hours and two military population variables. In order to reduce the number of variables into a manageable data set, an initial selection of aircraft flying hour variables was made based on whether the aircraft was a major weapon system (i.e. F-16, A-10, F-4, F-15 etc.) and/or the aircraft flew a significant percentage of the total flying hours (i.e. C-130, C-135, B-52, etc.). Once this initial selection was made, the computer program SAS (proc reg) was used to develop statistically significant first order multiple regression models at the 95% confidence level. If the residual analysis revealed any nonlinearities between the dependent and independent variables, higher order terms were added to improve the fit of the model. The first order general representation of the model is shown in the following equation; $$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \dots + \beta_i x_i + \epsilon$$ where: $y = \text{tonnage (airlift or sealift)}$ \mathbf{x}_1 through \mathbf{x}_i = quarterly flying hours variables by type of aircraft or officer/airman military population variables. The models were statistically validated and evaluated (forecasting accuracy) using the same six steps used to validate and evaluate the DSXR simple regression models, but the F-test was substituted for the two tailed t-test and a multicollinearity test was added. 1. The analysis of variance F-test. $$H_0: \beta_1 = \beta_2 = \beta_3 = \dots \beta_k = 0$$ H_a : At least one β_i does not equal 0 Test Statistic: F Rejection Region: $F > F_{\alpha}$ where, $\alpha = .05$ k = the number of independent variables n = the number of observations in the data set $v_1 = k$ $v_2 = n - (k + 1)$ The global usefulness of the model was tested using the analysis of variance F test. The value of F must be greater than the value of F_{α} in order to reject H_{o} and accept H_{a} and conclude that the model is useful for predicting the dependent variable (18:578). 2. Multicollinearity. Before developing the models, the Pearson's coefficient of correlation (r) was computed for the independent variables for each data set so that highly correlated (r > +.5, r < -.5) could be identified (3:206-207). Once the models were developed, the variance inflation factors (VIF) were computed to determine whether a problem of multicollinearity existed between the variables. H_o : Variables x_1 , x_2 , x_3 ... x_k are more closely related to the dependent variable than each other. H_a : Variables x_1 , x_2 , x_3 , ... x_k are more closely related to each other than the dependent variable. Test Statistic: VIF $$(x_1)$$, VIF (x_2) , VIF (x_3) , . . . VIF (x_k) Rejection Region: VIF $(x_i) > 1 / (1 - R^2)$ where, i = one of the independent variables k = the number of independent variables. The VIF for each independent variable is subjected to the test and VIF's that exceed $1 / (1 - R^2)$ indicate the model has a problem with multicollinearity (8:80). # Neural Network Model Development and Forecasting Evaluation The objective of the neural network models was the same as the multiple regression models, to forecast future PACAF and USAFE SDT requirements (measured in airlift and sealift tonnage). To solve this problem, two different techniques were used to develop the neural networks. One technique was based on developing the networks with data (independent and dependent variables) similar to the data (14 quarters) used by the multiple regression models (in order for the networks to process the data, the data were transformed so that it ranged between 0 and 1). An iterative trial and error approach was used to find the best network architecture (training algorithm and the number of inputs, outputs, and hidden layers) that could achieve a statistically significant level of learning convergence (learning convergence is the capacity of a network to correctly associate input values to a desired output value and for this research, network learning convergence was measured in terms of R^2 values). The networks (labeled as multivariable networks) were developed by presenting the 14 quarters of transformed independent and dependent variable data as training examples (PACAF and USAFE MSC FY 1985/1 to 1988/2, PACAF and USAFE MAC FY 1985/3 to 1988/4) and tonnage forecasts were computed by presenting new independent variable data (6 quarters for PACAF and USAFE MSC (1988/3 to 1989/4), 5 quarters for PACAF and USAFE MAC (FY 1989/1 to 1990/1)). In addition to the multivariable network development technique, a time series development technique was used for the PACAF and USAFE MAC data sets. This technique consisted of presenting twenty sets of four quarters (five years) of MAC tonnage at times t-3, t-2, t-1, and t as network input values and one forecast quarter at time t+1 as the network output value. Forecasting accuracy was evaluated by forecasting for the same five quarter period (FY 1989/1 to 1990/1). The type of network used in this research was a multi-layer backpropagation network using the Neural Ware Professional II computer program (neural network simulation program). All the networks in this research used the generalized delta rule algorithm and the input and output layers used a linear transfer function while the two hidden layers used the sigmoid transfer function. Six steps were followed in the development of the networks: - 1. Collect the data and accomplish data transformations. - 2. Determine the input and output variables and construct the network. - 3. Train the network with sample data. - 4. Analyze the network for training inefficiencies and pathological conditions. - 5. Validate the model. - 6. Predict future values by presenting new data. A large part of the research was devoted to experimenting with different arrangements of nodes, layers, interconnections, inputs, outputs, training algorithms, and weights for each network. After the networks were constructed, training began by presenting sample data to the networks. Steps 2, 3, and 4 were iterative steps in order to find the best possible networks. In step 4, the networks were analyzed to determine the effectiveness of the nodes and to identify inefficient training methods. Networks with nodes that increased without bound were terminated since no additional training could achieve learning convergence. Networks with other pathological conditions such as nodes with weights of zero, nodes that had the same weight or opposite weight of another node and nodes that continued to fire regardless of the input were also terminated (26:59-61). In step 5, R² values were used to validate the network's pattern recognition capability. A network with a low R² value (below .5) indicated the network was not properly configured for the problem or the network did not receive enough training iterations. The networks in this research made rapid progress (large increases in the R² value) with 1000 to 2000 training iterations, but progress usually slowed down with increased training iterations. To prevent undertraining or overtraining, network training was terminated once the R² value became relatively stable. The Durbin-Watson statistic was also calculated for each network output. Finally, in step 6, the networks were presented new input data to make forecasts. Like the DSXR models and the multiple regression models, forecasting accuracy was evaluated with the MAE, minimum absolute error, and maximum absolute error and was compared to the multiple regression and DSXR model forecasts. ## Methodology Summary This chapter presented the steps used to conduct this research. In order to develop new forecasting models, the research began with the collection of additional independent variable data. The total flying hour parameter used by DSXR for PACAF and USAFE general cargo tonnage was restructured into separate flying hour parameters for each type of aircraft. Other independent variables (officer and airman population) were also added to the model. The DSXR simple regression models were replicated using the SAS computer program and validated with five statistical diagnostic tests. Forecasting accuracy was evaluated by measuring the MAE and minimum and maximum absolute errors. Multiple regression models were developed using the SAS computer program and were subjected to similar diagnostic tests and forecasting accuracy evaluation as the DSXR models. Neural network models were developed using the Neural Ware Professional II computer program. Multivariable and time series networks were constructed and evaluated for pattern recognition capability and forecasting accuracy. Finally, the DSXR model, the multiple regression model, and the neural network model were compared to determine the best forecasting model. # IV. MSC SDT Forecasting Results and Analysis This chapter is divided into four parts. The first part examines the current DSXR regression models used to forecast sealift tonnage requirements to PACAF and USAFE. The second part is an analysis of the PACAF and USAFE data sets. Part three presents the development and results of the multiple regression models and part four is the development and results of the multivariable neural network models. # DSXR Simple Regression Model Validation and Forecasting Evaluation DSXR PACAF MSC Model. Appendix A is the complete SAS output of the DSXR simple regression model used to forecast for the six quarter period from fiscal year 1988/3 to 1989/4. The dependent variable is PACAF sealift tonnage and the independent variable is the
total PACAF aircraft flying hours. This model was developed by using 34 quarters of data (1980/1 to 1988/2). Table 6 displays a portion of the SAS output. The following diagnostic output showed the following: 1. Two Tailed Test. $H_o: \beta_1 = 0$ H_a : β_1 does not equal 0 Test Statistic: t = 3.084 Rejection Region: $t_{.025} < -2.042$, $t_{.025} > 2.042$ where. $\alpha = .05$ df = 32. The two tailed test indicates the model is significant at the .05 level of confidence (the flying hour (independent) variable contributes information for the prediction of the tonnage (dependent) variable). Table 6 DSXR PACAF MSC Model Analysis of Variance | SOURCE | DF | <u>.</u> | SUM OF
SQUARES | | MEAN
SQUARE | F VALUE | PROB>F | |---------------------------|-----------------------|----------|-------------------------------|-----|----------------------|------------------|--------| | MODEL
ERROR
C TOTAL | 1
32
33 | 1143 | 7123.86
3223160
3020284 | | 7123.86
5723.76 | 9.511 | 0.0042 | | | ROOT
DEP M
C.V. | | 597
41325
14.46 | .85 | R-SQUARE
ADJ R-SQ | 0.2291
0.2050 | | #### PARAMETER ESTIMATES | VARIABLE | <u>DF</u> | PARAMETER
ESTIMATE | STANDARD
ERROR | T FOR HO:
PARAMETER=0 | PROB > T | |----------|-----------|-----------------------|-------------------|--------------------------|-----------| | INTERCEP | 1 | -3382.12 | 14532.78074 | -0.233 | 0.8175 | | FH | 1 | 1.13325080 | 0.36745715 | 3.084 | 0.0042 | - 2. R^2 Value. Although the two tailed test indicates the model is useful, the R^2 value is low (.2291) which signifies a lack of fit of the model to the data. - 3. Residual Analysis. A plot of the residuals versus the predicted values (Appendix A, Figure 57) appears to show a problem with heteroscedasticity. The plot is funnel shaped with increasing residual variance as the predicted values increase. The plot of the residuals versus flying hours (Appendix A, Figure 58) does not appear to show a problem with the assumption of linearity between tonnage and flying hours (the residuals seem to be randomly distributed). The Wilk Shapiro Test for Normality was used to determine whether the residuals were normally distributed (see Appendix A). - ${\rm H}_{\rm o}\colon$ The residual distribution function is a normal distribution function. H_a : The residual distribution function is not a normal distribution function. Test Statistic: W = .97273 Rejection Region: $W < W_{.05} = .933$ where, $\alpha = .05, n = 34.$ The Wilk Shapiro Test indicates there is insufficient evidence to reject the null hypothesis and accept the alternative hypothesis based on a 95% confidence interval. - 4. Outlier Detection. The plot of the studentized residual values versus flying hours (Appendix A, Figure 59) shows all the residuals falling within 3 standard deviations from the mean of zero and all but one residual (observation 23, student residual = 2.73) falling within 2 standard deviations. Based on this finding, no outliers are present in the data set. - 5. Durbin Watson (DW) Test. This test was used * test for the existence of first order autocorrelation. H_o: The residuals are not positively autocorrelated. Ha: The residuals are positively autocorrelated. Test Statistic: DW = .655 Rejection Region: $0 < DW < d_1$ (positive autocorrelation) Acceptance Region: $d_u < DW < 2$ (no autocorrelation, positive test) where. $d_1 = 1.39$ $d_u = 1.51$ n = 34 k = 1. The null hypothesis is rejected and the alternative hypothesis is accepted with a 95% level of confidence based on the fact that the DW statistic (.655) is lower than d_1 (1.39). The residuals are positively autocorrelated and the plot of the residuals versus N (Appendix A, Figure 60) (N = automatic observation counter that creates a sequential period indicator) shows how the residuals start out negative, become positive, and then become negative again (cyclical residual effect). 6. Forecasting Accuracy. The DSXR model was used to forecast for the six quarter period from fiscal year (FY) 1988/3 to 1989/4. Since the R² value of the model was low, a comparison was made between the DSXR model and a simple 34 quarter (1980/1 to 1988/2) and 12 quarter (1985/3 to 1988/2) tonnage average. The averages were used as forecasts for the six quarter forecasting period. Table 7 shows the results of the model forecasts and the 34 and 12 quarter average tonnage forecasts. According to the forecasting results, the 12 quarter average is a slightly more accurate forecasting model compared to the DSXR model. This is not surprising for three reasons. First, the DSXR model is a statistically useful model, but the low R² value and a high MSE value indicate the flying hour variable does not explain a large amount of the tonnage variance. Second, the DSXR model was developed from a large data base (34 quarters of data (1980/1 to 1988/2)) containing old data as well as recent data. Despite the numerous weapon system changes that have taken place since 1980, one has to make the unreasonable assumption that the relationship between tonnage and flying hours remained constant for the entire 8 year time period and will continue to remain constant in the future. Third, the 12 quarter average was developed from a small data base (1985/3 to 1988/2) and represents current sealift tonnage requirements. The 34 quarter average did not forecast as well the other models, but it did achieve the minimum error for one forecast. This model had the same problem as the regression model, too much old data was used in developing the forecasts. Table 7 DSXR PACAF MSC Model Forecasting Accuracy | FY/Qtr | Actual
Tonnage | DSXR Model
Forecasts | 12 Qtr Average
<u>Forecasts</u> | 34 Qtr Average
Forecasts | |--------|-------------------|-------------------------|------------------------------------|-----------------------------| | 1988/3 | 55113 | 43902 | 43526 | 41326 | | 1988/4 | 42250 | 40698 | 43526 | 41326 | | 1989/1 | 43079 | 42714 | 43526 | 41326 | | 1989/2 | 45086 | 44169 | 43526 | 41326 | | 1989/3 | 44009 | 44614 | 43526 | 41326 | | 1989/4 | 41224 | 38077 | 43526 | 41326 | | | MAE: | 2966 | 2943 | 3835 | | Minimu | m Error: | 365 | 447 | 102 | | Maximu | m Error: | 11211 | 11587 | 13787 | 7. Summary of Analysis. Overall, the model was useful based on the results of the two tailed t-test with a 95% confidence level, but the low \mathbb{R}^2 value indicated a need for model improvement. The residual analysis revealed a problem with heteroscedasticity and the Durbin-Watson test proved the tonnage data was positively autocorrelated (two violations of the probability distribution assumptions of ε) (18:500-501). The simple 12 quarter average had comparable forecasting accuracy to the DSXR regression model. The forecasting capability of the DSXR regression model was degraded because the model was developed from a 34 quarter data base which contained old, irrelevant data. The relationship between tonnage and flying hours does not remain constant during the 34 quarter period. Strom's research supports this finding. His research proved DSXR's iterative procedure for finding a regression model was invalid because the β coefficients statistically changed as the number of quarters were reduced in developing the model. This means the relationship between tonnage and flying hours changes with respect to time. DSXR USAFE MSC Model. Appendix B contains the complete SAS output of the DSXR simple regression model used to forecast for the six quarter period from fiscal year 1988/3 to 1989/4. The dependent variable is USAFE sealift tonnage and the independent variable is the total USAFE aircraft flying hours. This model was also developed by using 34 quarters of data (1980/1 to 1988/2). Table 8 displays a portion of the SAS output. The following diagnostic output showed the following: 1. Two Tailed Test. $H_0: \beta_1 = 0$ H_a : β_1 does not equal 0 Test Statistic: t = 2.434 Rejection Region: $t_{.025} < -2.042$, $t_{.025} > 2.042$ where, $\alpha = .05$ df = 32. The two tailed test indicates the model is significant at the .05 level of confidence (the flying hour (independent) variable contributes information for the prediction of the tonnage (dependent) variable). Table 8 DSXR USAFE MSC Model Analysis of Variance | SOURCE | <u>DF</u> | | JM OF | | MEAN
SQUARE | F | VALUE | PROB>F | |---------------------------|---------------|----------------------------|-------|-------------------------|--------------------|---|------------------|--------| | MODEL
ERROR
C TOTAL | 1
32
33 | 120072
648408
768480 | 31098 | | 0722483
7534.30 | | 5.926 | 0.0207 | | | ROOT
DEP ! | | 708 | 34.73
16.56
10085 | R-SQUAI
ADJ R- | | 0.1562
0.1299 | | ## PARAMETER ESTIMATES | VARIABLE | <u>DF</u> | PARAMETER
ESTIMATE | STANDARD
ERROR | T FOR HO:
PARAMETER=0 | PROB > T | |----------|-----------|-----------------------|-------------------|--------------------------|-----------| | INTERCEP | 1 | 5192.00148 | 27068.71949 | 0.192 | 0.8491 | | FH | 1 | 0.89342350 | 0.36701624 | 2.434 | 0.0207 | - 2. R^2 Value. Although the two tailed test indicates the model is useful, the R^2 value is low (.1562) which signifies a lack of fit of the model to the data. - 3. Residual Analysis. The plot of the residuals versus the predicted values (Appendix B, Figure 61) does not appear to be randomly distributed (increasing variance) which indicates a heteroscedasticity problem. The plot of studentized residuals versus flying hours shows how most of the residuals are negative and fall within 0 and -1.3 standard deviations while the positive residuals fall within 0 and 2.1 standard deviations with a grouping of residuals near 2 standard deviations. The plot of the residuals versus flying hours (Appendix B, Figure 62) does not appear to be randomly distributed and looks similar to the plot of the residuals versus the predicted values. This means the
assumption of linearity between tonnage and flying hours may not be correct (fitting a straight line through curvilinear data). The Wilk Shapiro Test for Normality was used to determine whether the residuals were normally distributed (Appendix B). H_o: The residual distribution function is a normal distribution function. ${\rm H_a}\colon$ The residual distribution function is not a normal distribution function. Test Statistic: W = .907887 Rejection Region: $W < W_{.05} = .933$ where, $\alpha = .05$ n = 34. The Wilk Shapiro Test proves the residual distribution function is not normal (reject the null hypothesis and accept the alternative hypothesis based on a 95% confidence interval). This confirms the interpretation of the residual plots. - 4. Outlier Detection. The plot of the studentized values versus the flying hours (Appendix B, Figure 63) shows all the residuals falling within 3 standard deviations from the mean of zero and all but one residual (observation 21 (1985/1), student residual = 2.1062) falling within 2 standard deviations. This is similar to the DSXR PACAF MSC model which had one residual falling outside 2 standard deviations at the same time period (observation 23, (1985/3)). Based on this finding, no outliers are present in the data set. - 5. Durbin Watson (DW) Test. This test was used to test for the existence of first order autocorrelation. The statistics are displayed in Appendix B. Ho: The residuals are not positively autocorrelated. Ha: The residuals are positively autocorrelated. Test Statistic: DW = .644 Rejection Region: $0 < DW < d_1$ (positive autocorrelation) Acceptance Region: $d_u \, < \, \text{DW} \, < \, 2 \,$ (no autocorrelation, positive test) where, $d_1 = 1.39$ $d_u = 1.51$ n = 34 k = 1. The null hypothesis is rejected and the alternative hypothesis is accepted with a 95% level of confidence based on the fact that the DW statistic (.644) is lower than d_1 (1.39). The residuals are positively autocorrelated and the plot of the residuals versus N (Appendix B, Figure 64) (N = automatic observation counter that creates a sequential period indicator) shows how the residuals start out negative, become positive, and then become negative again (cyclical effect). 6. Forecasting Accuracy. The model was used to forecast for the six quarter period from fiscal year (FY) 1988/3 to 1989/4. Since the R² value of the model was low, a comparison was made between the DSXR model and a simple 34 quarter (1980/1 to 1988/2) and 12 quarter (1985/3 to 1988/2) tonnage average. The averages were used as forecasts for the six quarter forecasting period. Table 9 shows the results of the DSXR USAFE MSC regression model forecasts and the 34 and 12 quarter average tonnage forecasts. Like the DSXR PACAF MSC model, the 12 quarter average is a slightly more accurate forecasting model than the DSXR model. The forecasting accuracy explanation for the DSXR PACAF MSC model also applies to this model. Table 9 DSXR USAFE MSC Model Forecasting Accuracy | FY/Qtr | Actual
Tonnage | DSXR Model
Forecasts | 12 Qtr Average
<u>Forecasts</u> | 34 Qtr Average
<u>Forecasts</u> | |---------|-------------------|-------------------------|------------------------------------|------------------------------------| | 1988/3 | 81479 | 71601 | 71714 | 70817 | | 1988/4 | 76619 | 71977 | 71714 | 70817 | | 1989/1 | 73847 | 66066 | 71714 | 70817 | | 1989/2 | 63853 | 71427 | 71714 | 70817 | | 1989/3 | 74806 | 81697 | 71714 | 70817 | | 1989/4 | 88613 | 79357 | 71714 | 70817 | | | MAE: | 7670 | 7443 | 8041 | | Minimum | Error: | 4641 | 2133 | 3030 | | Maximum | Error: | 9877 | 16899 | 17796 | 7. Summary of Analysis. The results of this model were very similar to the analysis results of the DSXR PACAF MSC model. Both models were useful based on the results of the two tailed t-test with a 95% confidence level, but the low \mathbb{R}^2 value indicated a need for model improvement. The residual analysis for both models revealed a problem with heteroscedasticity and the Durbin-Watson test indicated the tonnage data was positively autocorrelated (two violations of the probability distribution assumptions of \in (18:500-501). Unlike the PACAF MSC model results, the Wilk-Shapiro test for normality statistically proved the residuals were not normally distributed. The results of the forecasting evaluation between the DSXR USAFE MSC model and the 12 and 34 quarter averages were similar to the results of the DSXR PACAF MSC model. ## Data Analysis Plots. Figure 10 is a plot of PACAF MSC tonnage versus PACAF flying hours. The relationship between tonnage and flying hours appears to be fairly linear when flying hours are below 40,000 hours. Above 40,000 flying hours, the data points are widely dispersed and the linear relationship is no longer present. Out of the 42 flying hour data points that were plotted, 26 of them are below 40,000 hours. Twenty-four of the twenty-six sub-40,000 flying hour data points occurred from 1978/1 to 1983/4. After 1983, the linear relationship between flying hours and tonnage is no longer apparent. Figure 10. PACAF MSC Tonnage versus PACAF Flying Hours The plot of the PACAF quarterly sealift tonnage (Figure 11) reveals how sealift requirements have changed with time. Two large peaks are evident in fiscal years 1983 and 1985. Figure 12 is a plot of USAFE MSC tonnage versus USAFE flying hours. The relationship between USAFE tonnage and flying hours is similar to the relationship between PACAF tonnage and flying hours. In this case, the relationship is fairly linear when flying hours are below 65,000 hours. Above 65,000 flying hours, the data points are widely dispersed and the linear relationship is no longer present. The quarterly USAFE MSC tonnage plot (Figure 13) shows similar peaks to the quarterly PACAF MSC tonnage plot (Figure 11). Unlike the PACAF tonnage, the USAFE tonnage has one continuous peak from 1983 to 1985 instead of two peaks. Figure 11. Quarterly PACAF MSC Tonnage Figure 12. USAFE MSC Tonnage versus USAFE Flying Hours Figure 13. Quarterly USAFE MSC Tonnage Interviews conducted with the DSXR personnel indicated the tonnage peaks for PACAF and USAFE could be the result of high growth and spending periods for the Air Force (19). Figures 14 and 15 are plots of tonnage and flying hours for PACAF and USAFE. Both plots show an increasing trend in flying hours and tonnage requirements, but the flying hour data do not exhibit the same large peaks that are evident with the tonnage data. It appears that factors other than flying hours have caused the large historical increases in sealift tonnage requirements. Two other factors that could have caused the PACAF and USAFE sealift tonnage peaks are the aircraft funding levels and the overseas military populations. Figure 16 is a bar chart of the 3010 procurement dollars for aircraft. The chart shows large procurement dollar increases occurring from 1982 to 1985. Figure 14. Quarterly PACAF MSC Tonnage and Flying Hours Figure 15. Quarterly USAFE MSC Tonnage and Flying Hours Figure 16. Aircraft Procurement Dollars Figure 17 is a plot of PACAF officer and airman populations which shows manpower increases from 1982 to 1986. Figure 18 is a plot of USAFE officer and airman populations which shows officer manpower increases from 1982 to 1985 and an airman manpower increase in 1984. Figure 17. PACAF Military Population Figure 18. USAFE Military Population Trend and Seasonal Analysis. PACAF and USAFE MSC tonnage and flying hours were analyzed using Gardner's trend and seasonal analysis methodology (Appendix C). According to Gardner's methodology, the variance of the actual data is compared to the variance of the difference between same quarters for each year (DBQ), the first difference between quarters (DBD-1), and the second difference between each quarter (DBD-2) (9:44-50). The data with the lowest variance indicates whether trend and/or seasonal characteristics exist. The MSC results are summarized in Table 10. PACAF and USAFE MSC tonnage exhibited seasonality and a moderate trend since the variance of the first difference between quarters (DBD-1) was the lowest for each data set. PACAF and USAFE flying hours exhibited seasonality (the variance of the difference between same quarters for each year (DBQ) was lowest), but the slight trend that was evident in the plots (Figures 14 and 15) was not detected. Table 10 # MSC Trend and Seasonal Analysis PACAF MSC TONNAGE Actual DBQ DBQ-1 DBQ-2 Variance: 49027789 51731495 44276024 1.02E+08 Index: 100% 106% 90% 209% Trend: Moderate Trend: Seasonal: ## USAFE MSC TONNAGE Yes Actual DBQ DBQ-1 DBQ-2 Variance: 2.84E+08 1.69E+08 1.45E+08 3.56E+08 Index: 100% 60% 51% 126% Trend: Moderate Seasonal: Yes Pattern Identification. Appendix D is the SAS output of the autocorrelation analysis for the PACAF MSC data set (FY 1978/1 to 1988/2). The Q-statistic indicates this series is not white noise (the data set has autoregressive (AR) or moving average (MA) aspects) since the value (Q = 75.17) is greater than the chi square value ($X^2 = 12.5916$ with 6 df and 95% confidence level). The autocorrelations remain positive and significantly different from zero to r_{12} which means the series is not stationary. The autocorrelation function and partial autocorrelation function have large spikes at lag one ($r_1 = .74251$) which would indicate an AR(1) and/or MA(1) aspect. The autocorrelation function also shows a significant spike at lag two ($r_2 = .62825$) signifying a possible MA(2) aspect. Appendix D also displays the SAS autocorrelation analysis output for the USAFE MSC data set (FY 1978/1 to 1988/2). The results of this analysis are similar to the results for the PACAF MSC data set. The Q-statistic indicates this series is not white noise (Q = 129.46 is greater than the chi square value (X^2 = 12.5916 with 6 af and 95% confidence level). The series is not stationary since the autocorrelations remain positive and significantly
different from zero to r_9 . The autocorrelation function and partial autocorrelation function have large spikes at lag one (r_1 = .85238) and lag two (r_2 = .79221) which would indicate an AR(1 or 2) and/or MA(1 or 2) aspect. Business Cycle Analysis. Gardner's business cycle pressure analysis methodology was used to determine the peaks, troughs, and turning points in the sealift tonnage (Appendix E). Pressures are values that show how the sealift tonnage for a quarter compares with the sealift tonnage for the same quarter a year earlier (10:40-42). The pressure values are ratios of the comparisons and are converted into percentages. A value above 100% means the present sealift tonnage is greater than the past year's sealift tonnage for the same period (a value below 100% means the present sealift tonnage is less than the past year's sealift tonnage for the same period). The 1/4 pressure plot (Figure 19) shows the comparison of sealift tonnage with the same quarter for the previous year while the 4/4 pressure plot (Figure 20) shows the comparison of the sum of four quarters of sealift tonnage with the same sum for the previous year. Both plots show the peaks and troughs, but the turning points are more evident in the 4/4 pressure plot. Since 1987, sealift tonnage has been increasing and indicates the formation of another peak. Figure 19. PACAF and USAFE MSC 1/4 Pressures Figure 20. PACAF and USAFE MSC 4/4 Pressures Figure 21 displays a plot of the ratio of sealift to flying hours for USAFE and PACAF. The plot shows how the PACAF and USAFE sealift tonnage per flying hour ratios have changed over an eleven year time period. The ratios are fairly similar and are consistent for particular time periods. From 1978 to 1982, the ratio is below 1.0 and averages approximately .9. During the peak sealift periods (1982 to 1985), the ratio increased above 1.0. It appears PACAF has historically required (on the average) more sealift tonnage per flying hour than USAFE. Figure 21. PACAF and USAFE Sealift/Flying Hour Ratios ## Multiple Regression Models The objective of the multivariable regression models was to determine whether the breakout of the total flying hour variable into specific aircraft types and the addition of military population variables (Appendix F) contributed to increasing PACAF and USAFE sealift forecasting accuracy. Figure 22 is a plot of PACAF flying hours versus fiscal year/quarter for four major types of aircraft (A-10, F-4, F-16, and F-15). This plot shows how the flying hours changed with respect to time. In FY 1982, the F-16 was a new weapon system and by FY 1985 the F-16 inventory was 59 aircraft which flew approximately 4500 total flying hours each quarter. By FY 1989, the F-16 inventory increased to 128 and the aircraft flew approximately 10,000 hours each quarter. Contrary to the F-16, the F-4 is a weapon system that is reaching the end of its life cycle. In FY 1981, the F-4 inventory was 112 aircraft and total flying hours were approximately 6,000 hours each quarter. By the end of FY 1989, the inventory decreased to 70 and the aircraft flew approximately 4,000 hours. Other aircraft such as the T-39, A-37, T-33, OV-10, and the E-3 have been introduced or phased out at different time periods from FY 1982 to FY 1989. Figure 23 is a plot of USAFE flying hours versus fiscal year/quarter for the same four major types of aircraft (A-10, F-4, F-16, and F-15). Like the PACAF flying hours, this plot shows how the USAFE flying hours changed with respect to time. In the beginning of FY 1982, there were no F-16's, but by the end of FY 1989 the F-16 inventory was 242 and the aircraft flew over 16,000 total hours each quarter. In FY 1982, the F-4 inventory was over 200 and the aircraft flew over 12,000 hours each quarter. By the end of FY 1989, the inventory decreased to 52 and the aircraft flew approximately 4,000 hours. Like the PACAF flying hours, other aircraft such as the C-140, C-20, and the F-5 have flown at different time periods from FY 1982 to FY 1989. Figure 22. PACAF Flying Hours by Aircraft Type Figure 23. USAFE Flying Hours by Aircraft Type <u>Data</u>. In order to model the current relationship between flying hours, military populations and sealift tonnage, fourteen quarters (three and a half years) of data (quarter 1, FY 1985 to quarter 2, FY 1988) were used to develop the regression models. Similar to the DSXR models, six quarters (quarter 3, FY 1988, quarter 4, FY 1989) were withheld to measure forecasting accuracy. The R², F-test, and Durbin Watson values were used to assess the fit of the models and the mean absolute error (MAE), minimum absolute error, and maximum absolute error were used to measure their forecasting accuracy. PACAF MSC Multiple Regression Model Development. Eighteen different types of aircraft defined by MD (Mission Design) comprise the PACAF flying hour program (Figure 24). Appendix G shows the quarterly flying hours and inventory for each aircraft from FY 1985 to FY 1989. Seven aircraft types were selected as independent variables and used to develop the multiple regression model. The seven aircraft types account for approximately 85% of the total PACAF flying hours (Figure 24). Airman (AMN) and officer (OFF) military population independent variables were also selected and used to develop the multiple regression model (Figure 24). Out of the nine initially selected independent variables (seven aircraft, two military population variables), six were eliminated because of multicollinearity problems or statistically non-significant t-values (Figure 24). The resulting three variable model was statistically significant at the 95% confidence level (Appendix H). The three variable model was; $y = 385572 + 13.82x_1 - 1.94x_2 - 61.52x_3$ where: y = quarterly sealift tonnage x_1 = quarterly A-10 flying hours x_2 = quarterly F-16 flying hours x_3 = quarterly officer population. Figure 24. PACAF MSC Independent Variable Selection Model Validation and Forecasting Evaluation. Appendix H is the complete SAS output of the multiple regression (three variable) model. Table 11 displays a portion of the SAS output. The following diagnostic output showed the following: 1. The analysis of variance F-test. $$H_0: \beta_1 = \beta_2 = \beta_3 = 0$$ $\ensuremath{\text{\emph{H}}}_a\colon$ At least one β_i does not equal 0 Test Statistic: F = 6.153 Rejection Region: $F > F_{.05} = 3.71$ where, $\alpha = .05$ $v_1 = 3$ $v_2 = 10$ The F test proves the model is significant at the .05 level of confidence (the independent variables contribute information for the prediction of the tonnage (dependent) variable). 2. R^2 Value. The model has a moderately good fit with a R^2 value higher than the DSXR model (.65 compared to .23 for the DSXR model). Table 11 PACAF MSC Multiple Regression Model Analysis of Variance | Source | | <u>DF</u> | Sum of
Squares | Mean
<u>Square</u> | F Value | Prob>F | |---------------------------|------------------------------|-----------|--|-----------------------|------------------|--------| | Model
Error
C Total | | 10 | 364567520.74
197486140.19
562053660.93 | | 6.153 | 0.0122 | | | Root MSE
Dep Mean
C.V. | 4 | 4443.94127
4264.92857
10.03942 | R-square
Adj R-sq | 0.6486
0.5432 | | ## Parameter Estimates | INTERCEP 1 385572 125758.88080 3.066 0.0 | ;T; | |--|-----| | INIMACE I 300012 12010010000 01000 010 | 119 | | A10 1 13.819258 9.02533356 1.531 0.1 | 567 | | OFF 1 -61.515186 20.19108244 -3.047 0.0 | 123 | | F16 1 -1.944066 0.86970203 -2.235 0.0 | 494 | 3. Residual Analysis. The plot of the residuals versus the predicted values (Appendix H, Figure 65) appears to be randomly distributed and shows no heteroscedasticity problem. The plots of the residuals versus each of the independent variables (A-10 and F-16) (Appendix H, Figures 66 and 67) also appear to be randomly distributed and show no problem with the assumption of linearity between tonnage and each of the aircraft independent variables. The plot of residuals versus officer manpower independent variable (Appendix H, Figures 68) shows a slight curvature which indicates the possible need for a second order term. The Wilk Shapiro Test for Normality was used to determine whether the residuals were normally distributed. H_n: The residual distribution function is a normal distribution function. H_a : The residual distribution function is not a normal distribution function. Test Statistic: W = .940673 Rejection Region: $W < W_{.05} = .874$ where, $\alpha = .05, n = 14.$ The Wilk Shapiro Test indicates there is insufficient evidence to reject the null hypothesis and accept the alternative hypothesis based on a 95% confidence interval. 4. Multicollinearity. This model contains two variables (F-16 and OFF) which are negatively correlated (r = -.61) (Appendix I). The variance inflation factors were computed to determine whether a problem of multicollinearity existed between the variables. H_o : Variables x_1 , x_2 , and x_3 are more closely related to the dependent variable than each other. H_a : Variables x_1 , x_2 , and x_3 are more closely related to each other than the dependent variable. Test Statistic: VIF = $1.09(x_1)$ $VIF = 1.04 (x_2)$ $VIF = 1.07 (x_3)$ Rejection Region: VIF > 1 / $(1 - R^2) = 2.86$. The results prove the independent variables are more closely related to the dependent variable than to each other. - 5. Outlier Detection. The output of the studentized residuals (Appendix H) shows all the residuals falling within 2 standard deviations except for two residuals (observation 1 and 3) falling at approximately 2 standard deviations. Based on this finding, no outliers are present in the data set. - 6. Durbin Watson (DW) Test. This test was used to test for the existence of first order autocorrelation. Ho: The residuals are not positively autocorrelated.
H_a: The residuals are positively autocorrelated. Test Statistic: DW = 1.386 Rejection Region: $0 < DW < d_1$ (positive autocorrelation) Acceptance Region: $d_u \le DW \le 2$ (no autocorrelation, positive test) where, $d_1 = .82$ $d_u = 1.75$ k = 3 n = 14. There is insufficient evidence to reject the null hypothesis and accept the alternative hypothesis based on a 95% level of confidence. The plot of the residuals versus N (Appendix B, Figure 69) (N = automatic observation counter that creates a sequential period indicator) appears to be randomly distributed. 7. Forecasting Accuracy. The multiple regression model was used to forecast for the six quarter period from fiscal year (FY) 1988/3 to 1989/4. Table 12 shows the results of the multiple regression model forecasts compared to the DSXR PACAF MSC model and the 12 quarter average tonnage forecasts. The multiple regression model overestimated on four of the six forecasts, but achieved the lowest maximum absolute error compared to the other models. Figure 25 is a plot of the DSXR forecasts compared to the multiple regression forecasts which shows the overestimations by the multiple regression model in the last three quarters. Table 12 PACAF MSC Multiple Regression Model Forecasting Accuracy | FY/Qtr | Actual
Tonnage | DSXR Model
Forecasts | 12 Qtr Average
Forecasts | Multiple
Regression
Forecasts | |---------|-------------------|-------------------------|-----------------------------|-------------------------------------| | 1988/3 | 55113 | 43902 | 43526 | 50977 | | 1988/4 | 42250 | 40698 | 43526 | 44943 | | 1989/1 | 43079 | 42714 | 43526 | 40265 | | 1989/2 | 45086 | 44169 | 43526 | 52728 | | 1989/3 | 44009 | 44614 | 43526 | 47772 | | 1989/4 | 41224 | 38077 | 43526 | 46229 | | | MAE: | 2966 | 2943 | 4342 | | Minimum | Error: | 365 | 447 | 2693 | | Maximum | Error: | 11211 | 11587 | 7642 | | R | square: | .23 | na | .65 | Figure 25. DSXR and Multiple Regression PACAF MSC Forecasts 8. Summary of Analysis. The multiple regression model was developed from nine independent variables, but the resulting model only had three independent variables. Although the model only had three variables, the three variables were highly positively correlated (r > +.5) and negatively correlated (r < -.5) with several of the other variables that were not included in the model (Table 13) (Appendix I). Overall, the model was a useful based on the results of the F-test (95% confidence level) and the residual analysis revealed no problems with heteroscedasticity, multicollinearity and autocorrelation. The relationship between tonnage and officer manpower may not be linear based on the results of the residual analysis. A second order (squared) officer manpower variable (SOFF) was added to the model to Table 13 PACAF MSC Multiple Regression Model Independent Variable Correlations | Independent
<u>Variable</u> | Positively
Correlated
<u>Variables</u> | Negatively
Correlated
<u>Variables</u> | |--------------------------------|--|--| | A-10 | F-15, F-4 | (none) | | F-16 | AMN | C-130, C-135 | | OFF | C-130 | AMN | improve fit, but the F-16 variable was dropped because the variable was not statistically significant. The resulting model (Appendix H) had an improved fit ($R^2 = .70$) (Appendix H, Figure 70) compared to the first order model, but it did not have improved forecasting capability (MAE = 8761). The resulting second order model was; $y = -32409859 + 12.18210x_1 + 11035x_3 - .938747x_3^2$ where: y = quarterly sealift tonnage x_1 = quarterly A-10 flying hours x_3 = quarterly officer population. According to the forecasting results, the simple 12 quarter tonnage average and the DSXR regression model forecasted with greater accuracy than the multiple regression model. The multiple regression model suffered from an extrapolation problem because the officer manpower variable decreased to 5727 (79 personnel) in 1989 which represented the lowest level in 20 quarters. The forecasts for FY 1989/2 through 1989/4 were extrapolations since the officer manpower data for FY 1989/2 through 1989/4 was not contained in the sample data set that was used to develop the model. The F-16 variable data for FY 1989/2 was also not contained in the sample data set. This explains the relatively large overestimations in FY 1989/2 through 1989/4. The extrapolation problem was amplified with the second order model because there were two officer variables contained in the model. USAFE MSC Multiple Regression Model Development. Eighteen different types of aircraft defined by MD (Mission Design) comprise the USAFE flying hour program (Figure 26). Appendix J shows the quarterly flying hours and inventory for each aircraft from FY 1985 to FY 1989. Like the PACAF model, seven aircraft types and the airman (AMN) and officer (OFF) military population data (Appendix F) were initially selected as independent variables and used to develop the multiple regression model. The seven aircraft types account for approximately 87% of the total USAFE flying hours (Figure 26). Out of the nine initially selected independent variables (seven aircraft, two military population variables), six were eliminated because of multicollinearity problems or statistically non-significant t-values (Figure 26). The resulting three variable model was statistically significant at the 95% confidence level (Appendix K). The three variable model was; $y = 630601 + 4.46x_1 - 59.98x_2 + 2.49x_3$ where: y = quarterly sealift tonnage x_1 = quarterly C-130 flying hours x_2 = quarterly officer population x_3 = quarterly F-4 flying hours. Figure 26. USAFE MSC Independent Variable Selection Model Validation and Forecasting Evaluation. Appendix K is the complete SAS output of the multiple regression model. Table 14 displays a portion of the SAS output. The following diagnostic output showed the following: 1. The analysis of variance F-test. $$H_0: \beta_1 = \beta_2 = \beta_3 = 0$$ $\mbox{\it H}_a\colon$ At least one β_i does not equal 0 Test Statistic: F = 7.136 Rejection Region: $F > F_{.05} = 3.71$ where, $\alpha = .05$ $v_1 = 3$ $v_2 = 10.$ The F test proves the model is significant at the .05 level of confidence and indicates the independent variables contribute information for the prediction of the tonnage (dependent) variable. Table 14 USAFE MSC Multiple Regression Model Analysis of Variance | Source | <u>DF</u> | Sum of
Squares | Mean
Squaré | F Value | Prob>F | |---------------------------|------------------------------|--|----------------------|------------------|--------| | Model
Error
C Total | 10 42 | 5845924.65 3052
7834146.85 4278
43680071.5 | | 7.136 | 0.0076 | | | Rout MSE
Dep Mean
C.V. | 6540.90320
73417.50000
8.90919 | R-square
Adj R-sq | 0.6816
0.5861 | | #### Parameter Estimates | Variable | <u>DF</u> | Parameter
<u>Estimate</u> | Standard
<u>Error</u> | T for HO:
Parameter=0 | Prob > !T! | |----------|-----------|------------------------------|--------------------------|--------------------------|------------| | INTERCEP | 1 | 630601 | 175849.60077 | 3.586 | 0.0050 | | C130 | 1 | 4.464226 | 1.93861574 | 2.303 | 0.0440 | | F4 | 1 | 2.478257 | 0.68166009 | 3.636 | 0.0046 | | OFF | 1 | -59.980187 | 17.29779539 | -3.468 | 0.0060 | - 2. R^2 Value. The model has a moderately good fit with an R^2 value higher than the DSXR model (.68 compared to .16 for the DSXR model). - 3. Residual Analysis. The plot of the residuals versus the predicted values (Appendix K, Figure 71) appears to be randomly distributed and shows no heteroscedasticity problem. The plots of the residuals versus each of the independent variables (C-130 and F-4) (Appendix K, Figures 72 and 73) also appear to be randomly distributed and show no problem with the assumption of linearity between tonnage and each of the independent variables. Like the PACAF MSC model, the plot of residuals versus officer manpower (OFF) (Appendix K, Figure 74) appears to have a slight curvature. The Wilk Shapiro Test for Normality was used to determine whether the residuals were normally distributed (Appendix K). ${\rm H}_{\rm o}\colon$ The residual distribution function is a normal distribution function. H_a : The residual distribution function is not a normal distribution function. Test Statistic: W = .951712 Rejection Region: $W < W_{.05} = .874$ where, $\alpha = .05$ n = 14. The Wilk Shapiro Test indicates there is insufficient evidence to reject the null hypothesis and accept the alternative hypothesis based on a 95% confidence interval. 4. Multicollinearity. This model contains two variables which are correlated, F-4 flying hours and officer population (r = .65) (Appendix L). The variance inflation factors were computed to determine whether a problem of multicollinearity existed between the variables. H_o : Variables x_1 , x_2 , and x_3 are more closely related to the dependent variable than each other. H_a : Variables x_1 , x_2 , and x_3 are more closely related to each other than the dependent variable. Test Statistic: VIF = $1.04 (x_1)$ $VIF = 1.20 (x_2)$ $$VIF = 1.61 (x_3)$$ Rejection Region: VIF > 1 / $(1 - R^2) = 3.14$. The results prove that the independent variables are more closely related to the dependent variable than to each other. - 5. Outlier Detection. The output of the studentized residuals (Appendix K) shows all the residuals falling within 2 standard deviations. Based on this finding, no outliers are present in the data set. - 6. Durbin Watson (DW) Test. This test was used to test for the existence of first order autocorrelation. Ho: The residuals are not negatively autocorrelated. Ha: The residuals are negatively autocorrelated. Test Statistic: DW = 2.123 Rejection Region: $4 - d_1 < DW < 4$ (negative autocorrelation) Acceptance
Region: $2 < DW < 4 - d_u$ (no autocorrelation, neg.test) $d_1 = .82$ where, $d_u = 1.75$ k = 3 n = 14. The test rejects the alternative hypothesis and accepts the null hypothesis based on a 95% level of confidence. The plot of the residuals versus N (Appendix K, Figure 75) (N = automatic observation counter that creates a sequential period indicator) is randomly distributed. 7. Forecasting Accuracy. The multiple regression model was used to forecast for the six quarter period from fiscal year (FY) 1988/3 to 1989/4. Table 15 shows the results of the multiple regression model forecasts compared to the DSXR USAFE MSC model and the 12 quarter average tonnage forecasts. Table 15 USAFE MSC Multiple Regression Model Forecasting Accuracy | FY/Qtr | Actual
Tonnage | DSXR Model
Forecasts | 12 Qtr Average
<u>Forecasts</u> | Multiple
Regression
Forecasts | |---------|-------------------|-------------------------|------------------------------------|-------------------------------------| | 1988/3 | 81479 | 71601 | 71714 | 80827 | | 1988/4 | 76619 | 71977 | 71714 | 77635 | | 1989/1 | 73847 | 66066 | 71714 | 76831 | | 1989/2 | 63853 | 71427 | 71714 | 68757 | | 1989/3 | 74806 | 81697 | 71714 | 75914 | | 1989/4 | 88613 | 79357 | 71714 | 74597 | | | MAE: | 7670 | 7443 | 4113 | | Minimum | Error: | 4641 | 2133 | 652 | | Maximum | Error: | 9877 | 16899 | 14016 | | R | square: | .16 | na | .68 | The results of the forecasts show the multiple regression model with the lowest MAE and minimum absolute error compared to the other models. Figure 27 shows the multiple regression model producing more accurate forecasts for five of the six forecasts compared to the DSXR model. 8. Summary of Analysis. The USAFE MSC multiple regression model was developed in a similar manner to the PACAF MSC multivariable regression model. Both were developed from nine independent variables with the resulting models only having three statistically significant independent variables that were highly positively correlated (r > .5) and negatively correlated (r < -.5) with several of the other variables (Table 16) (Appendix L) that were not included in the model. Overall, the model was useful based on the results of the F-test (95% confidence level) and the residual analysis revealed no problems with heteroscedasticity and autocorrelation. The relationship between tonnage and officer manpower may not be linear based on the results of the residual analysis. A second order (squared) officer manpower variable (SOFF) was added to the model to improve fit (Appendix K, Figure 76). The resulting model (Appendix K) had an improved fit ($R^2 = .75$) compared to the first order model, but it did not have improved forecasting capability (MAE = 5110). The resulting second order model was; $y = -30448299 + 4.58x_1 + 6050.50x_2 - .30x_2 + 2.71x_3$ where: y = quarterly sealift tonnage x_1 = quarterly C-130 flying hours x_2 = quarterly officer population x_3 = quarterly F-4 flying hours. Figure 27. DSXR and Multiple Regression USAFE MSC Forecasts Table 16 USAFE MSC Multiple Regression Model Independent Variable Correlations | Independent
Variable | Positively
Correlated
Variables | Negatively
Correlated
Variables | |-------------------------|---------------------------------------|---------------------------------------| | C-130 | (none) | (none) | | F-4 | C-135, AMN | F-16 | | OFF | (none) | F-16 | According to the forecasting results, the multiple regression model achieved greater forecasting accuracy than the DSXR USAFE MSC model and the 12 quarter tonnage average. The multiple regression model contained a negative coefficient for the officer population variable which was similar to the PACAF MSC multiple regression model. The other two variables (C-130 and F-4 flying hours) had positive coefficients which were contrary to the negative coefficient for the F-16 variable in the PACAF MSC multiple regression model. #### Neural Networks The neural network forecasting models were developed and used in this research to determine whether they could produce more accurate forecasts. Neural networks are capable of recognizing and extracting patterns from data and are applicable to this type of problem. Data. Similar to the regression models, fourteen quarters of data (1985/1 to 1988/2) were used to develop the networks, but the data (Appendix F, G, and J) were transformed so that the networks could process the data. The transformation involved converting the data so that it ranged between 0 and 1. Appendix M and N display the transformation equations and the transformed data for the PACAF and USAFE flying hours and tonnages. <u>PACAF MSC Networks</u>. Unlike the regression models, networks do not need to be specified a priori and multicollinearity is not a problem for the network. For this research, two network models were developed. One network (full multivariable network model) used all nine variables that were initially selected as independent variables (seven aircraft, two military population variables), and the other network (reduced multivariable network model) used the three variables from the multiple regression model (two aircraft variables, one population variable) (Figure 24). The full multivariable network model (Figure 28) consisted of nine inputs (x_1 through x_2 in Table 17) and one output (y) with two hidden layers consisting of fourteen processing elements in the first layer and five processing elements in the second layer. The reduced multivariable network model (Figure 29) consisted of three inputs (x_1 through x_3 in Table 17) and one output (y) with two hidden layers consisting of eight processing elements in the first layer and four processing elements in the second layer. Some experimentation was required to find the optimal number of processing elements, but the first hidden layer typically contains more processing elements than inputs. Increasing the number of processing elements increases the processing capability of the network and increases the chances for the network to find the correct solution. Table 17 PACAF MSC Network Independent Variables <u>Output</u> y = quarterly sealift tonnage Inputs $x_1 = quarterly A-10$ flying hours x_2 = quarterly F-16 flying hours x_3 = quarterly officer population x_4 = quarterly C-130 flying hours x_5 = quarterly C-135 flying hours x_6 = quarterly F-4 flying hours x_7 = quarterly F-15 flying hours x_8 = quarterly B-52 flying hours x_0 = quarterly airman population. Figure 28. MSC Full Multivariable Network Model Figure 29. MSC Reduced Multivariable Network Model Network Development. The number of training iterations used to develop a network affects the network's performance in terms of pattern recognition (R² value) and forecasting ability (MAE value). Figure 30 is a plot of the R² and MAE values with respect to the number of training iterations (full multivariable network). As the number of training iterations increase, the network continues to minimize the global error between the input and output values and as a consequence the R² value increases. The network makes rapid progress from 500 to 1500 training iterations, but after 1500 iterations the network's progress slows down (small increases in the R² value). Since the R² value began to plateau at approximately .65, the training was terminated at 4000 iterations and the network was evaluated. The MAE values of the forecasts usually start out high, but in this case the MAE values are the lowest between 500 and 1000 training iterations. From 1 to 1000 training iterations, the network is forming mathematical relationships between the inputs and output and the network forecasts resemble a simple average of the actual tonnages. This explains the initial low MAE values because the forecast period (FY 1988/3 to FY 1989/4) could be predicted very accurately with a simple 12 quarter tonnage average. After 1000 training icerations, the MAE values begin to increase and fluctuate between 2300 and 2500. Figure 30. PACAF MSC Full Multivariable Network Model Training Iterations Figure 31 is a plot of the \mathbb{R}^2 and MAE values with respect to the number of training iterations for the reduced multivariable network. After 2000 iterations, the network begins to plateau at an R^2 value between .6 and .65. Like the full multivariable network, the training was terminated at 4000 iterations and the network was then evaluated. Figure 31. PACAF MSC Reduced Multivariable Network Model Training Iterations Forecasting Evaluation. Table 18 compares the forecasting accuracy of the two network models with the DSXR model and the multiple (three variable) regression model (Appendix O is a complete output of the PACAF MSC full and reduced network models). Overall, the full multivariable network model with 4000 training iterations achieved the lowest MAE and the smallest minimum and maximum absolute error. The reduced multivariable network with 4000 training iterations (which used the same three variables as the multiple regression) performed similarly to the multiple regression model and appears to suffer from the same extrapolation problems and subsequent overestimations in FY 1989/2 to FY 1989/4. The additional six variables used in the full network did not significantly contribute to increasing the R² value, but did contribute to improving forecasting accuracy. Figure 32 is a plot of the network forecasts which graphically shows the forecasting accuracy of the full network model and the overestimations of the reduced model. Table 18 PACAF MSC Multivariable Network Forecasting Accuracy | FY/Qtr
88/3
88/4
89/1
89/2
89/3
89/4 | Actual
Tonnage
55113
42250
43079
45086
44009
41224 | DSXR Model
Forecasts
43902
40698
42714
44169
44614
38077 | Multiple
Regression
Forecasts
50977
44943
40265
52728
47772
46229 |
Full
Network
Forecasts
52321
46438
38324
45486
43804
39175 | Reduced
Network
Forecasts
52512
44522
39790
54536
48378
45988 | |--|---|---|---|--|---| | | MAE: | 2966 | 4342 | 2398 | 4457 | | | mum Error: | 365 | 2693 | 205 | 2272 | | | mum Error: | 11211 | 7642 | 4755 | 9450 | | | Rsquare: | . 23 | .65 | .67 | .64 | <u>USAFE MSC Networks.</u> Like the PACAF MSC models, two USAFE MSC network models were developed (full multivariable network and reduced multivariable network). The full multivariable network model used all nine variables that were initially selected as independent variables $(x_1$ through x_9 in Table 19) and the reduced multivariable network model used the three variables from the multiple regression model $(x_1$ through x_3 in Table 19). The same network configurations that were used for the PACAF MSC models were used for the USAFE models (Figures 28 and 29). Figure 32. PACAF MSC Full and Reduced Multivariable Network Forecasts Table 19 USAFE MSC Network Independent Variables | | | | 9 | Output | | |---|---|---|-----------|---------|---------| | , | У | = | quarterly | sealift | tonnage | Inputs $x_1 = quarterly C-130$ flying hours x_2 = quarterly F-4 flying hours x_3 = quarterly officer population x_4 = quarterly C-135 flying hours x_5 = quarterly F-111 flying hours x_6 = quarterly F-16 flying hours x_7 = quarterly F-15 flying hours x_8 = quarterly A-10 flying hours x_9 = quarterly airman population. Network Development. Figure 33 is a plot of the R² and MAE values with respect to the number of training iterations (full multivariable network). Similar to the PACAF MSC full multivariable network, this network makes rapid progress from 1000 to 1500 training Figure 33. USAFE MSC Full Multivariable Network Model Training Iterations iterations, but after 1500 iterations the network's progress slows down (small increases in the R^2 value). The MAE value of the forecasts starts out high, achieves a minimum at 1500 training iterations, and then begins to increase as the number of training iterations increase. The network continues to reduce the error between input and output values as the number of training iterations increase based on the higher R^2 values, but forecasting accuracy is lost based on the higher MAE values. Since the R^2 value began to plateau at .75, the training was terminated at 4000 iterations and the network was evaluated. If the training iterations were increased beyond 4000 iterations, the network would begin to associate the unexplained error with the independent variables which is analogous to the over-fitting model problem in regression analysis. Figure 34 is a plot of the R^2 and MAE values with respect to the number of training iterations for the reduced multivariable network. Similar to the full network, this network makes rapid progress from 500 to 1500 training iterations, but begins to plateau at an R^2 value of approximately .68 and a MAE value of approximately 3900. Training was terminated at 4000 iterations and the network was evaluated. Figure 34. USAFE MSC Reduced Multivariable Network Model Training Iterations Forecasting Evaluation. It was more difficult to achieve accurate USAFE MSC tonnage forecasts compared to the PACAF MSC tonnage forecasts because of the higher variability in the USAFE MSC tonnage data. Table 20 compares the forecasting accuracy of the full network (4000 iterations), the reduced network (4000 iterations), the DSXR model and the multiple (three variable) regression model (Appendix 0 is a complete output of the full and reduced network models). The multiple regression and multivariable network models outperformed the DSXR model in MAE and minimum absolute error, while the full multivariable network outperformed the DSXR model in every category. The reduced network (which used the same three variables as the multiple regression) slightly outperformed the multiple regression model. The additional six variables used in the full network did not significantly contribute to increasing the R² value, but did contribute to improving forecasting accuracy compared to the DSXR model (Figure 35). Table 20 USAFE MSC Multivariable Network Forecasting Accuracy | | Actual | DSXR Model | Multiple
Regression | Full
Network | Reduced
Network | |--------|------------|------------|------------------------|-----------------|--------------------| | FY/Qtr | Tonnage | Forecasts | Forecasts | Forecasts | Forecasts | | 88/3 | 81479 | 71601 | 80827 | 76908 | 79684 | | 88/4 | 76619 | 71977 | 77635 | 75211 | 75821 | | 89/1 | 73847 | 66066 | 76831 | 76125 | 75344 | | 89/2 | 63853 | 71427 | 68757 | 73171 | 67320 | | 89/3 | 74806 | 81697 | 75914 | 81517 | 74269 | | 89/4 | 88613 | 79357 | 74597 | 83334 | 72977 | | | MAE: | 7670 | 4113 | 4940 | 3968 | | Mini | mum Error: | 4641 | 652 | 1474 | 537 | | Maxi | mum Error: | 9877 | 14016 | 9318 | 15636 | | | Rsquare: | .16 | .68 | .76 | .68 | Figure 35. USAFE MSC Full and Reduced Multivariable Network Forecasts # Chapter Summary This chapter started with an examination of the USAFE and PACAF sealift simple regression forecasting models presently used by DSXR. Multiple regression models using flying hours by aircraft type and military population variables were developed and tested for forecasting accuracy. The last section presented the development and testing of neural network forecasting models. The results of this analysis are further discussed in Chapter VI. # V. MAC SDT Forecasting Results and Analysis This chapter is divided into five parts. The first part is an analysis of the PACAF and USAFE MAC tonnage data. Part two examines the DSXR simple regression models used to forecast MAC tonnage requirements to PACAF and USAFE. Part three and four present the development and results of the multiple regression models and the multivariable network models respectively. The last part presents the development and results of the time series forecasting networks. In addition to the flying hour and manpower variables, other variables that have a major influence on MAC tonnage are airlift policies and budget restrictions. In September 1988 (FY 1988/4), transportation priority 2 (TP-2) cargo was restricted from the airlift system in order to save funds and as a consequence MAC tonnage to PACAF and USAFE dramatically declined. Over 90% of the total SDT cargo is sealifted, but 60% of the funds are spent on airlifting the remaining 10% of the total SDT tonnage (19). In order to account for the decline in PACAF and USAFE MAC tonnage resulting from the TP-2 restriction, all the models (DSXR simple regression, multiple regression, and networks) were developed from data that contained the change. The forecast period for testing each models' forecasting accuracy is different from the MSC forecast period. The forecast period for these models is FY 1989/1 to 1990/1. Unlike the PACAF and USAFE MSC forecast period, the MAC forecast period has been reduced to five quarters because of the lack of data for FY 1990/2. ### Data Analysis Plots. Figure 36 graphically shows the quarterly PACAF MAC tonnage from FY 1978/1 to 1990/1. Despite the steadily increasing trend in PACAF flying hours from 1978 to 1988, the tonnage appears to be fairly consistent and fluctuates from 5500 tons to 7000 tons with a mean of approximately 6000 tons. Unlike the PACAF MSC tonnage which had large peaks in 1983 and 1985 and an increasing trend, the PACAF MAC tonnage has no apparent trend or seasonality. In the third quarter of 1988, the MAC tonnage begins to decline and reaches a lower tonnage level for 1989 as a result of the transportation priority 2 (TP-2) cargo restriction. Figure 37 shows the quarterly USAFE MAC tonnage from FY 1978/1 to 1990/1. Unlike the USAFE flying hours which have been steadily increasing since 1978, this plot shows a slight downward trend in tonnage from 1978 to 1983 and then an increasing trend after 1983. The variability appears to be relatively constant from 1978 to 1985, but begins to increase in 1986. Similar to the PACAF data, this plot shows the sharp decrease in tonnage resulting from the TP-2 policy change. USAFE MAC tonnage does not have periods of increased tonnage requirements that are evident in the USAFE MSC tonnage plots. Figure 38 is a plot of the PACAF MAC tonnage with respect to the PACAF total flying hours. The plot appears to be randomly distributed and does not indicate a linear relationship between flying hours and tonnage. Contrary to the PACAF MAC tonnage, the USAFE MAC tonnage (Figure 39) appears to show a slight linear relationship when flying hours are above 65,000 hours. Below 65,000 hours, the relationship does not appear linear. Figure 36. Quarterly PACAF MAC Tonnage Figure 37. Quarterly USAFE MAC Tonnage Figure 38. PACAF MAC Tonnage versus PACAF Flying Hours Figure 39. USAFE MAC Tonnage versus USAFE Flying Hours Trend and Seasonal Analysis. PACAF and USAFE MAC tonnage and flying hours were analyzed using Gardner's trend and seasonal analysis methodology (Appendix P). Unlike the PACAF and USAFE MSC tonnage data sets, the PACAF and USAFE MAC tonnage data sets are not seasonal and do not exhibit a trend. Pattern Identification. The plot of PACAF MAC tonnage with respect to fiscal year (Figure 36) appears to be random with no autoregressive (AR) or moving average (MA) aspect. Appendix Q is the SAS output of the autocorrelation analysis for this data set (FY 1978 to 1988/2). The Q-statistic
indicates this series is white noise (random with no AR or MA aspect) since the value (Q = 7.71) is less than the chi square value ($X^2 = 12.5916$ with 6 df and 95% confidence interval). Although the Q-statistic and plot indicate the series has no patterns, the autocorrelation analysis revealed a small spike for the first lag in the ACF ($x_1 = 0.365$) and PACF which was beyond 2 standard deviations. This would indicate the possibility of an AR and/or MA aspect. The autocorrelations and partials drop to near zero after the third lag and signify the series is stationary. The plot of USAFE MAC tonnage with respect to fiscal year (Figure 37) appears to have a 'wandering mean' and changing variance. The Q-statistic (Appendix Q) indicates this series is not white noise since the value (Q = 27.67) is greater than the chi square value ($X^2 = 12.5916$ with 6 df and 95% confidence interval). The autocorrelations are significantly different from zero after the second lag which means the series is not stationary. The analysis revealed spikes for the first lag and fourth lag of the ACF ($r_1 = .40871$, $r_4 = .51296$) and PACF which were beyond 2 standard deviations which suggests an AR and/or MA aspect. # DSXR Simple Regression Model Validation and Forecasting Evaluation DSXR PACAF MAC Model. The DSXR simple regression PACAF MAC model (dependent variable is PACAF airlift tonnage and the independent variable is the total PACAF aircraft flying hours) was developed from an altered data set (8 quarters, FY 1987/1 to FY 1988/4) that added TP-2 cargo tonnage back into quarters 2, 3 and 4 of FY 1988. A management decision was made to forecast the PACAF MAC tonnage without the change in policy because it was believed the decrease in tonnage requirements would not be sustained (19). Since the data was altered, only the forecasts (Table 21) are presented in this section. Table 21 DSXR PACAF MAC Model Forecasting Accuracy * | | | | _ | |-------------------------|----------------------------------|---------------------------|---| | <u>FY/Qtr</u>
1989/1 | Actual
<u>Tonnage</u>
3841 | DSXR Model Forecasts 5782 | | | 2 | 4124 | 6064 | | | 3 | 4056 | 6150 | | | 4 | 3841 | 4883 | | | 1990/1 | 4305 | 4902 | | | | MAE: | 1523 | - | | | Minimum Error | 50 7 | | Minimum Error: 597 Maximum Error: 2094 Rsquare: 0.58 1. Forecasting Accuracy. The model was used to forecast for the five quarter period from fiscal year (FY) 1989/1 to 1990/1 using actual ^{*} based on 8 quarter regression model with: slope = .21958 intercept = -3149.8 flying hours as the independent variable. All the forecasts are overestimated because the model was developed from data that did not account for the decline in airlift resulting from the TP-2 restriction. DSXR USAFE MAC Model. Appendix R contains the complete SAS output of the DSXR regression model used to forecast for the five quarter period from FY 1989/1 to 1990/1. The dependent variable is USAFE airlift tonnage and the independent variable is the total USAFE aircraft flying hours. Similar to the DSXR PACAF MAC model, this model was developed by using 8 quarters of data (1987/1 to 1988/4), but without altered data. Table 22 displays a portion of the SAS output. The following diagnostic output showed the following: 1. Two Tailed Test. $H_o: \beta_1 = 0$ H_a : β_1 does not equal 0 Test Statistic: t = 2.609 Rejection Region: $t_{.025} < -2.447$, $t_{.025} > 2.447$ where: $\alpha = .05$, df = 6. The two tailed test indicates the model is significant at the .05 level of confidence and indicates the flying hour (independent) variable contributes information for the prediction of the tonnage (dependent) variable. - 2. R^2 Value. The R^2 value (.5315) is relatively low, but indicates the regression is an adequate model. - 3. Residual Analysis. A plot of the residuals versus the predicted values (Appendix R, Figure 77) appears to be randomly distributed with no heteroscedasticity problem. The plot of the residuals versus flying Table 22 DSXR USAFE MAC Model Analysis of Variance |
SOURCE | DF | SUM OF
SQUARES | MEAN
SQUARE | F VALUE | PROB>F | |---------------------------|--------------|------------------------------|--|--------------------------|------------------| | Model
Error
C Total | 1
6
7 | | 65 10782499.86
04 1583860.001
75 | | 0.0402 | | | ot MS
Mea | | Adj R-sq | 0.5315
0.4535 | | | | | Para | meter Estimate | S | | | Variable | <u>DF</u> | Parameter
<u>Estimate</u> | Standard
<u>Error</u> | T for HO:
Parameter=0 | Prob > T | | INTERCEP
FH | 1
1 | -9755.237091
0.244523 | 7237.3126493
0.09371681 | -1.348
2.609 | 0.2263
0.0402 | hours (Appendix S, Figure 78) does not appear to show a problem with the assumption of linearity between tonnage and flying hours (the residuals seem to be randomly distributed). Since this model does not contain an intervention variable to account for the decline in airlift from the TP-2 restrictions, the plot of the residuals versus N (Appendix R, Figure 79) (N = successive time periods) shows how the errors become increasingly negative in period 6 through 8 (FY 1988/2 through 1988/4). The Wilk Shapiro Test for Normality was used to determine whether the residuals were normally distributed (Appendix R). - $\mathrm{H}_{\mathrm{o}}\colon$ The residual distribution function is a normal distribution function. - H_a : The residual distribution function is not a normal distribution function. Test Statistic: W = .912811 Rejection Region: $W < W_{.05} = .818$ where: $\alpha = .05$, n = 8. The Wilk Shapiro Test indicates there is insufficient evidence to reject the null hypothesis based on a 95% confidence interval. - 4. Outlier Detection. A plot of the residual values versus the studentized residuals (Appendix R) shows all the residuals falling within 2 standard deviations indicating no outliers are present in the data set. - 5. Durbin Watson (DW) Test. Data set was too small to conduct this test. - 6. Forecasting Accuracy. The model was used to forecast for the five quarter period from (FY) 1989/1 to 1990/1 using actual flying hours during this period. Table 23 shows the results of the model's forecasts. Table 23 DSXR USAFE MAC Model Forecasting Accuracy | FY/Qtr
1989/1
2
3
4
1990/1 | Actual
<u>Tonnage</u>
7569
6005
6260
6432
5721 | DSXR Model
<u>Forecasts</u>
6934
8409
11224
10582
7003 | |---|--|--| | | MAE:
Minimum Error:
Maximum Error:
Rsquare: | 2687
635
4964
.53 | The results of the forecasts show the DSXR model overestimating four of the five quarters. The model has no intervention variable to account for the TP-2 restriction so the forecasts appear to be non-restricted TP-2 forecasts. 7. Analysis Summary. The model was a statistically valid model, but it did not account for the change in airlift from the TP-2 restrictions. The model's lack of fit with respect to the TP-2 restriction was evident in the residual plots (residuals versus N) and with the model's forecasts which were overestimated and appeared to be non-restricted TP-2 forecasts. # Multiple Regression Models Similar to the PACAF and USAFE MSC models, the objective of the multiple regression models was to determine whether the breakout of the total flying hour variable into specific aircraft types and the addition of military population variables (Appendix F) contributed to increasing PACAF and USAFE airlift forecasting accuracy. <u>Data</u>. Like the MSC data, fourteen quarters (three and a half years) of data (FY 1985 (quarter 3) to FY 1988 (quarter 4)) were used to develop the regression models. Five quarters (FY 1989/1 through FY 1990/1) were withheld to measure forecasting accuracy. In order to improve the fit of the PACAF and USAFE models, the MAC tonnage variable was transformed by taking its logarithm (LMAC). Unlike the MSC models, an intervention variable (dummy variable) was added to both PACAF and USAFE models to account for the TP-2 restriction. From FY 1985/3 to 1988/2, the variable was 'turned on' with a '1' and from FY 1988/4 through 1990/1 the variable was 'turned off' with a '0'. Despite the fact that TP-2 restriction occurred in FY 1988/4, both data sets show major decreases in tonnage beginning in FY 1988/3. To account for this decline, the intervention variable was 'turned half on' with a '.5'. The R^2 , F-test, and Durbin Watson values were used to assess the fit of the models and the mean absolute error (MAE), minimum absolute error, and maximum absolute error were used to measure their forecasting accuracy. PACAF MAC Multiple Regression Model Development. The methodology that was used to develop the PACAF MSC multiple regression model was used to develop the PACAF MAC multiple regression model. Out of the ten initially selected independent variables (seven aircraft, two military population variables and the TP-2 variable), six were eliminated because of multicollinearity problems or statistically non-significant t-values. The resulting four variable model was statistically significant at the 95% confidence level (Appendix S). The four variable model was; $y = 14.700077 - .000375x_1 + .000298x_2 - .000224x_3 + .575525x_4$ where: y = quarterly airlift tonnage (logarithm) x_1 = quarterly airman population x_2 = quarterly B-52 flying hours x_3 = quarterly F-15 flying hours x_4 = TP-2 dummy variable. Model Validation and Forecasting Evaluation. Appendix S is the complete SAS output of the multiple regression model. Table 24 displays a portion of the SAS output. The following diagnostic output showed the following: 1. The analysis of variance F-test. $$H_0$$: $\beta_1 = \beta_2 = \beta_3 = \beta_3 = 0$ H_a : At least one
β_i does not equal 0 Test Statistic: F = 21.417 Rejection Region: $F > F_{.05} = 3.63$ where: $\alpha = .05$, $v_1 = 4$, $v_2 = 9$. The F test proves the model is significant at the .05 level of confidence and indicates the independent variables contribute information for the prediction of the tonnage (dependent) variable. Table 24 PACAF MAC Multiple Regression Model Analysis of Variance | | | Sum of | Mean | | | |---------|-----------|---------|----------|---------|--------| | Source | <u>DF</u> | Squares | Square | F Value | Prob>F | | Model | 4 | 0.24888 | 0.06222 | 21.417 | 0.0001 | | Error | 9 | 0.02615 | 0.00291 | | | | C Total | 13 | 0.27503 | | | | | | Root MSE | 0.05390 | R-square | 0.9049 | | | | Dep Mean | 8.66209 | Adj R-sq | 0.8627 | | | C.V. | | 0.62225 | | | | #### Parameter Estimates | Variable | <u>D</u> F | Parameter
<u>Estimate</u> | Standard
<u>Error</u> | T for HO:
Parameter=0 | Prob > T | |----------|------------|------------------------------|--------------------------|--------------------------|-----------| | INTERCEP | 1 | 14.700077 | 3.45308085 | 4.257 | 0.0021 | | AMN | 1 | -0.000375 | 0.00022556 | -1.664 | 0.1306 | | B52 | 1 | 0.000298 | 0.00013712 | 2.175 | 0.0576 | | F15 | 1 | -0.000224 | 0.00008736 | -2.563 | 0.0305 | | TP2 | 1 | 0.575525 | 0.09754821 | 5.900 | 0.0002 | - 2. \mathbb{R}^2 Value. The model has an excellent fit with a high \mathbb{R}^2 value (.90). - 3. Residual Analysis. A plot of the residuals versus the predicted values (Appendix S, Figure 80) appears to be randomly distributed and shows no heteroscedasticity problem. The plots of the residuals versus each of the independent variables (Appendix S, Figures 81 83) also appear to be randomly distributed and show no problem with the assumption of linearity between tonnage and each of the independent variables. The Wilk Shapiro Test for Normality was used to determine whether the residuals were normally distributed. ${\rm H}_{\rm o}\colon$ The residual distribution function is a normal distribution function. H_a : The residual distribution function is not a normal distribution function. Test Statistic: W = .986504 Rejection Region: $W < W_{.05} = .874$ where: $\alpha = .05$, n = 14. The Wilk Shapiro Test indicates there is insufficient evidence to reject the null hypothesis and accept the alternative hypothesis based on a 95% confidence interval. 4. Multicollinearity. The model contains two variables (B-52 and AMN) that are positively correlated (r = .55) (Appendix T). The variance inflation factors were computed to determine whether a problem of multicollinearity existed between the variables. H_o : Variables x_1 , x_2 , x_3 , and x_4 are more closely related to the dependent variable than each other. H_a : Variables x_1 , x_2 , x_3 , and x_4 are more closely related to each other than the dependent variable. Test Statistic: VIF = $2.65 (x_1)$ $VIF = 2.13 (x_2)$ $VIF = 2.61 (x_3)$ $VIF = 3.57 (x_4)$ Rejection Region: VIF > 1 / $(1 - R^2) = 10$. The results prove that the independent variables are more closely related to the dependent variable than to each other. - 5. Outlier Detection. The output of the studentized residuals (Appendix S) shows all the residuals falling within 2 standard deviations and no problems with outliers. - 6. Durbin Watson (DW) Test. This test was used to test for the existence of first order autocorrelation. H_o : The residuals are not negatively autocorrelated. Ha: The residuals are negatively autocorrelated. Test Statistic: DW = 2.409 Rejection Region: $4 - d_1 < DW < 4$ (negative autocorrelation) Acceptance Region: $2 < DW < 4 - d_u$ (no autocorrelation, neg.test) where: $d_1 = .69$, $d_u = 1.97$. There is insufficient evidence to reject the null hypothesis and accept the alternative hypothesis based on a 95% level of confidence. The plot of the residuals versus N (Appendix S, Figure 84) (N = successive time periods) appears to be randomly distributed. 7. Forecasting Accuracy. The multiple regression model was used to forecast for the five quarter period from FY 1989/1 to 1990/1. Table 25 shows the results of the multivariable model forecasts compared to the DSXR PACAF MAC model. Unlike the DSXR model, the multiple regression model underestimated on all five of the forecasts, but achieved the lowest mean absolute error, minimum absolute error, and maximum absolute error compared to the DSXR model. Figure 40 is a plot of the DSXR forecasts compared to the multiple regression forecasts which shows the overestimations by the DSXR simple regression model and the underestimations by the multiple regression model. Table 25 PACAF MAC Multiple Regression Model Forecasting Accuracy | Actual FY/Qtr Tonnage 1989/1 3841 2 4124 3 4056 4 3841 1990/1 4305 | DSXR Model
<u>Forecasts</u>
5782
6064
6150
4883
4902 | Multiple Regression Forecasts 3258 2826 3298 3435 2967 | |--|--|--| | MAE: | 1523 | 877 | | Minimum Error: | 597 | 406 | | Maximum Error: | 2094 | 1338 | | Rsquare: | 0.58 | 0.90 | Figure 40. DSXR and Multiple Regression PACAF MAC Forecasts 8. Summary of Analysis. Overall, the model was useful based on the results of the F-test (95% confidence level) and the residual analysis revealed no problems with heteroscedasticity, nonlinearity, multicollinearity and autocorrelation. The independent variables were positively correlated (r > +.5) and negatively correlated (r < -.5) with several variables that were not included in the model (Table 26) (Appendix T). The model's forecasts were underestimated, but the forecast were more accurate than the DSXR forecasts. Table 26 PACAF MAC Multiple Regression Model Independent Variable Correlations | Independent
<u>Variables</u> | Positively
Correlated
Variables | Negatively
Correlated
Variables | |---------------------------------|---------------------------------------|---------------------------------------| | AMN | F-16 | OFF, C130, C135 | | B-52 | (none) | (none) | | F-15 | (none) | (none) | USAFE MAC Multiple Regression Model. Similar to the PACAF MAC model, the USAFE MAC multiple regression model was developed from the ten initially selected independent variables (seven aircraft, two military population variables and the TP-2 variable). Six variables were eliminated because of multicollinearity problems or statistically non-significant t-values. The resulting four variable model was statistically significant at the 95% confidence level (Appendix U). The four variable model was; $y = 12.07 + .000712x_1 - .000396x_2 + .000061234x_3 + .22798x_4$ where: y = quarterly airlift tonnage (logarithm) x_1 = quarterly officer population x_2 = quarterly airman population x_3 = quarterly A-10 flying hours x_4 = TP-2 dummy variable. Model Validation and Forecasting Evaluation. Appendix U is the complete SAS output of the multiple regression model. Table 27 displays a portion of the SAS output. The following diagnostic output showed the following: 1. The analysis of variance F-test. $$H_0: \beta_1 = \beta_2 = \beta_3 = 0$$ H_a : At least one β_i does not equal 0 Test Statistic: F = 38.162 Rejection Region: $F > F_{.05} = 3.63$ where: $\alpha = .05$, $v_1 = 4$, $v_2 = 9$. The F test proves the model is significant at the .05 level of confidence and indicates the independent variables contribute information for the prediction of the tonnage (dependent) variable. - 2. R^2 Value. The model has an excellent fit with a high R^2 value (.94). - 3. Residual Analysis. A plot of the residuals versus the predicted values (Appendix U, Figure 85) appears to be randomly distributed and shows no heteroscedasticity problem. The plots of the residuals versus each of the independent variables (Appendix U, Figure 86 88) also appear to be randomly distributed and show no problem with the assumption of linearity between tonnage and each of the independent variables. The Wilk Shapiro Test for Normality was used to determine whether the residuals were normally distributed. . H_o: The residual distribution function is a normal distribution function. ${\rm H_a}\colon$ The residual distribution function is not a normal distribution function. Test Statistic: W = .937 Rejection Region: $W < W_{.05} = .874$ where: $\alpha = .05$, n = 14. The Wilk Shapiro Test indicates there is insufficient evidence to reject the null hypothesis and accept the alternative hypothesis based on a 95% confidence interval. Table 27 USAFE MAC Multiple Regression Model Analysis of Variance | S | ource | <u>DF</u> | Sum of
Squares | Mean
Square | F Value | Prob>F | |---|-------|-----------|-------------------|----------------|---------|--------| | M | odel | 4 | 0.29379 | 0.07345 | 38.162 | 0.0001 | | E | rror | 9 | 0.01732 | 0.00192 | | | | C | Total | 13 | 0.31111 | | | | | | | Root MSE | 0.04387 | R-square | 0.9443 | | | | | Dep Mean | 9.14729 | Adj R-sq | 0.9196 | | | | | c.v. | 0.47960 | • | | | #### Parameter Estimates | Variable | DF | Parameter
Estimate | Standard
Error | T for HO:
Parameter=0 | Prob > T | |----------|----|-----------------------|-------------------|--------------------------|-----------| | INTERCEP | 1 | 12.070129 | 2.30016919 | 5.247 | 0.0005 | | OFF | 1 | 0.000712 | 0.00016972 | 4.193 | 0.0023 | | AMN | 1 | -0.000396 | 0.00010479 | -3.776 | 0.0044 | | A10 | 1 | 0.000061234 | 0.00001052 | 5.820 | 0.0003 | | TP2 | 1 | 0.227948 | 0.06024109 | 3.784 | 0.0043 | 4. Multicollinearity. The airman population variable (AMN) was positively correlated (r = .53) with the officer population variable (OFF) and with the A-10 flying hour variable (r = .52) (Appendix V). The variance inflation factors were computed to determine whether a problem of multicollinearity existed between the variables. H_o :
Variables x_1 , x_2 , x_3 , and x_4 are more closely related to the dependent variable than each other. H_a : Variables x_1 , x_2 , x_3 , and x_4 are more closely related to each other than the dependent variable. Test Statistic: VIF = $$3.56 (x_1)$$ VIF = $2.70 (x_2)$ VIF = $1.41 (x_3)$ VIF = $2.05 (x_4)$ Rejection Region: VIF > 1 / $(1 - R^2) = 16.7$. The results prove that both independent variables are more closely related to the dependent variable than to each other. - 5. Outlier Detection. The output of the studentized residuals (Appendix W) shows all the residuals falling within 2 standard deviations and no problems with outliers. - 6. Durbin Watson (DW) Test. This test was used to test for the existence of first order autocorrelation. Ho: The residuals are not negatively autocorrelated. Ha: The residuals are negatively autocorrelated. Test Statistic: DW = 2.449 Rejection Region: $4 - d_1 < DW < 4$ (negative autocorrelation) Acceptance Region: $2 < DW < 4 - d_u$ (no autocorrelation, neg.test) where: $d_1 = .69$, $d_u = 1.97$. There is insufficient evidence to reject the null hypothesis and accept the alternative hypothesis based on a 95% level of confidence. The plot of the residuals versus N (Appendix U, Figure 89) (N = automatic observation counter that creates a sequential period indicator) is randomly distributed. 7. Forecasting Accuracy. The multiple regression model was used to forecast for the five quarter period from FY 1989/1 to 1990/1. Table 28 shows the results of the multiple regression model forecasts compared to the DSXR USAFE MAC model. Similar to the DSXR model, the multiple regression model overestimated on four of the five forecasts, but achieved the lo est mean absolute error, minimum absolute error, and maximum absolute error compared to the DSXR model. Figure 41 is a plot of the DSXR model forecasts compared to the multiple regression forecasts which shows the overestimations by the DSXR simple regression model compared to the multivariable regression model forecasts. Table 28 USAFE MAC Multiple Regression Model Forecasting Accuracy | FY/Qtr
1989/1
2
3
4
1990/1 | Actual
<u>Tonnage</u>
7569
6005
6260
6432
5721 | DSXR Model
<u>Forecasts</u>
6934
8409
11224
10582
7003 | Multiple Pegression Forecasts 6398 6308 7019 7193 6004 | | |---|--|--|--|--| | · · · | MAE:
nimum Error:
ximum Error:
Rsquare: | 2687
635
4964
.53 | 655
283
1171
.94 | | 8. Summary of Analysis. Overall, the model was a useful based on the results of the F-test (95% confidence level) and the residual analysis revealed no problems with heteroscedasticity, nonlinearity, multicollinearity and autocorrelation. Like all the other multiple regression models, the independent variables were positively correlated (r > +.5) and negatively correlated (r < -.5) with several variables that were not included in the model (Table 29) (Appendix V). The model's forecasts were overestimated, but the forecast were more accurate than the DSXR forecasts. Figure 41. DSXR and Multiple Regression USAFE MAC Forecasts Table 29 USAFE MAC Multiple Regression Model Independent Variable Correlations | Positively
Correlated
<u>Variables</u> | Negatively
Correlated
<u>Variables</u> | |--|--| | F-4 | F-16 | | F-4 | (none) | | F-111, C-135,
F-4, F-15 | (none) | | | Correlated Variables F-4 F-111, C-135, | ## Neural Networks Similar to the PACAF and USAFE MSC networks, two types of neural network forecasting models were developed for the PACAF and USAFE MAC data sets. One type of network (full multivariable network or full network) used all 10 variables (7 aircraft variables, 2 military population, and the TP-2 restriction dummy variable), and the other network (reduced multivariable network or reduced network) used the same four variables used by the multivariable regression models. <u>Data</u>. Similar to the regression models, fourteen quarters of data (1985/3 to 1988/4) were used to develop the networks (Appendix F, G, and J (actual data), Appendix M and N (transformed data)). <u>PACAF MAC Networks</u>. The full multivariable network model consisted of ten inputs $(x_1$ through x_{10} in Table 30) and one output (y) with two hidden layers consisting of fifteen processing elements in the first layer and six processing elements in the second layer. The reduced multivariable network model consisted of four inputs $(x_7$ through x_{10} in Table 30) and one output (y) with two hidden layers consisting of ten processing elements in the first layer and five processing elements in the second layer. Network Development. Figure 42 is a plot of the R² and MAE values with respect to the number of training iterations (full multivariable network). At 2500 iterations, the k² value begins to plateau at an approximate value of .81. The MAE values start out high, but decrease as the number of training iterations increase. Since the R² value became relatively stable, the training was terminated at 4000 iterations and the network was evaluated. Figure 43 is a plot of the \mathbb{R}^2 and MAE values with respect to the number of training iterations for the reduced multivariable network. Like the full multivariable network, this network's \mathbb{R}^2 value increases Table 30 | PACAF | MAC | Network | Independent | Variables | |-------|-----|---------|-------------|-----------| |
 | | | | | ## Output y = quarterly airlift tonnage #### Inputs x_1 = quarterly A-10 flying hours x_2 = quarterly F-16 flying hours x_3 = quarterly officer population x_4 = quarterly C-130 flying hours x_5 = quarterly C-135 flying hours x_6 = quarterly F-4 flying hours x_7 = quarterly F-15 flying hours x_8 = quarterly B-52 flying hours x_q = quarterly airman population x_{10} = TP-2 restriction dummy variable. Figure 42. PACAF MAC Full Multivariable Network Training Iterations Figure 43. PACAF MAC Reduced Multivariable Network Training Iterations with a decreasing rate as the number of training iterations increase and the MAE value starts out high and begins to decrease. Training for this network was also terminated at 4000 iterations. Forecasting Evaluation. Table 31 compares the forecasting accuracy of the multivariable networks with the multiple (four variable) regression model (Appendix W is the output for the full and reduced network). The full multivariable network (4,000 training iterations) achieved the lowest MAE and the smallest minimum absolute error while the reduced multivariable network (4,000 training iterations) achieved the lowest maximum error. Overall, the reduced multivariable network and the full multivariable network had relatively similar forecasting capability and outperformed the multiple regression model. Figure 44 is a plot of the full and reduced multivariable network forecasts. Table 31 PACAF MAC Multivariable stwork Forecasting Accuracy | FY/Qtr | Actual
Tonnage | Multiple
Regression
Forecasts | Full
Network
Forecasts | Reduced
Network
Forecasts | |---------|-------------------|-------------------------------------|------------------------------|---------------------------------| | 89/1 | 3841 | 3258 | 3890 | 3783 | | 89/2 | 4124 | 2826 | 3905 | 3749 | | 89/3 | 4056 | 3298 | 3947 | 3845 | | 89/4 | 3841 | 3435 | 3829 | 3888 | | 90/1 | 4305 | 2967 | 3698 | 3739 | | | MAE: | 877 | 199 | 251 | | Minimum | Error: | 406 | 12 | 47 | | Maximum | Error: | 1338 | 607 | 566 | | Rs | quare: | .90 | .83 | .83 | Figure 44. PACAF MAC Full and Reduced Multivariable Network Forecasts <u>USAFE MAC Networks</u>. Similar to the PACAF MAC network, the full multivariable network model consisted of ten inputs $(x_1 \text{ through } x_{10} \text{ in})$ Table 32) and one output (y) with two hidden layers consisting of fifteen processing elements in the first layer and six processing elements in the second layer. The reduced multivariable network consisted of four inputs $(x_7 \text{ through } x_{10} \text{ in Table 32})$ and one output (y) with two hidden layers consisting of ten processing elements in the first layer and five processing elements in the second layer. Table 32 ## USAFE MAC Network Independent Variables #### Output y = quarterly sealift tonnage # Inputs x_1 = quarterly C-130 flying hours x_2 = quarterly F-4 flying hours x_3 = quarterly C-135 flying hours x_4 = quarterly F-111 flying hours x_5 = quarterly F-16 flying hours x_6 = quarterly F-15 flying hours x_7 = quarterly A-10 flying hours x_8 = quarterly officer population x_9 = quarterly airman population. x_{10} = TP-2 restriction dummy variable. Network Development. Figure 45 is a plot of the R² and MAE values with respect to the number of training iterations for the full multivariable network. The relationship between the independent variables and airlift tonnage appears to be a stronger relationship than the relationship between the independent and airlift tonnage for the PACAF MAC data. At only 2,000 iterations, the network achieved a .92 R² value in contrast to the lower .79 R² value achieved by the PACAF MAC model. This network required significantly more training iterations than any other model. After 20,000 iterations, training was terminated and the network was then evaluated. Figure 45. USAFE MAC Full Multivariable Network Training Iterations Figure 46 is a plot of the R^2 and MAE values with respect to the number of training iterations for the reduced multivariable network. After 3000 training iterations, this network showed small increases in the R^2 value while the MAE value remained relatively constant. The
training for this network was terminated at 4000 iterations. Forecasting Evaluation. Table 33 compares the forecasting accuracy of the multivariable network models with the multiple (four variable) regression model (Appendix W is the full and reduced network output). Overall, the full multivariable network model (with 20,000 training iterations) achieved the lowest MAE and the smallest minimum and maximum absolute error. The multivariable regression model slightly outperformed the reduced multivariable network (with 4,000 training iterations). Figure 47 is a plot of the full and reduced multivariable network forecasts. Figure 46. USAFE MAC Reduced Multivariable Network Training Iterations Table 33 USAFE MAC Multivariable Network Forecasting Accuracy | Actual FY/Qtr Tonnage 89/1 7569 89/2 6005 89/3 6260 89/4 6432 90/1 5721 | Multiple
Regression
Forecasts
6398
6308
7019
7193
6004 | Full
Network
Forecasts
6642
6013
6154
6389
5824 | Reduced Network Forecasts 6498 6462 7096 7275 6247 | |---|---|--|--| | MAE: | 655 | 237 | 746 | | Minimum Error: | 283 | 8 | 457 | | Maximum Error: | 1171 | 927 | 1071 | | Rsquare: | .94 | .98 | .92 | Figure 47. USAFE MAC Full and Reduced Multivariable Network Forecasts ## Time Series Neural Networks As an alternative to using aircraft flying hour and military population independent variables, neural network forecasting models were developed using a univariate time series approach. The time series forecasting methodology is based on the principle that historical changes in the data will be repeated in the future. The historical changes for the PACAF and USAFE MSC tonnages which were characterized with time periods of increased tonnage requirements (large peaks) are unlikely to be repeated in the near future because of the eminent reduction in forces at overseas locations. Unlike the MSC data, the PACAF and USAFE MAC tonnage data are applicable to this approach since the data are more stable and do not exhibit the large peaks that are evident in the MSC data. Data. PACAF and USAFE MAC actual tonnage data from FY 1983/1 to 1988/4 (five years) (Appendix X) were used to develop the time series networks. The same transformation equations that were used for the previous networks were used for the time series networks. The forecast period (FY 1989/1 to 1990/1) also remained the same. PACAF and USAFE MAC Time Series Network Development. The PACAF and USAFE MAC time series network configuration (Figure 48) consisted of five inputs and one output (y) with two hidden layers consisting of ten processing elements in the first layer and five processing elements in the second layer. The networks used four previous quarters of airlift tonnage and the TP-2 dummy variable $(x_1$ through x_5) as inputs and the output (y) was the forecast for the next quarter's tonnage at time t+1 (Table 34). The network training examples were presented to the time series networks in a 'shift register' manner (Table 35) and each network was developed with 10,000 training iterations. The intervention variable (x₅) was used in a similar fashion to the multiple regression intervention variables. The PACAF MAC time series network model achieved a R² value of .74 while the USAFE time series network model achieved a R² value of .68. Figures 49 (PACAF MAC time series model) and 50 (USAFE MAC time series model) display each network's pattern recognition capability by showing the actual data versus the network's output. Each network data point (Fy 1984/1 to 1988/4) represents a predicted value for tonnage at t+1 based on the previous four quarters of actual tonnage which the network was presented during the training iterations. The network data points (FY 1989/1 to 1990/1) are actual forecasts. Figure 48. USAFE and PACAF MAC Time Series Network Configuration ## Table 34 PACAF and USAFE MAC Time Series Network Independent Variables # Output y = airlift tonnage at time (t+1) # Inputs x_1 = airlift tonnage at time (t) x_2 = airlift tonnage at time (t-1) x_3 = airlift tonnage at time (t-2) x_4 = airlift tonnage at time (t-3) x_5 = TP-2 intervention (dummy) variable. Table 35 Time Series Network Training and Forecasting Iteration Methodology | Training | | Input | Predicted
Value (FY/Qtr) | | | | |-----------|----------------|----------------|-----------------------------|----------------|-----------------------|-------------------| | Iteration | x ₁ | x ₂ | x ₃ | X ₄ | X ₅ | y | | 1 | 83/1 | 83/2 | 83/3 | 83/4 | .9 | 84/1 | | 2 | 83/2 | 83/3 | 83/4 | 84/1 | .9 | 84/2 | | • | • | • | • | • | • | • | | 18 | 87/2 | 87/3 | 87/4 | 88/1 | .9 | 88/2 | | 19 | 87/3 | 87/4 | 88/1 | 88/2 | .45 | 88/3 | | 20 | 87/4 | 88/1 | 88/2 | 88/3 | 0 | 88/4 | | Forecast | | Inputs | (FY/Q | (tr) | | Forecast (FY/Qtr) | | Iteration | \mathbf{x}_1 | X ₂ | x ₃ | X4 | x ₅ | y | | | 00.41 | 00.40 | | | | 20.73 | | Forecast | <pre>Inputs (FY/Qtr)</pre> | | | | | Forecast (FY/Qtr) | |-----------|----------------------------|----------------|-----------------------|------|-----------------------|-------------------| | Iteration | x ₁ | x ₂ | x ₃ | X4 | X ₅ | у | | 1 | 88/1 | 88/2 | 88/3 | 88/4 | 0 | 89/1 | | 2 | 88/2 | 88/3 | 88/4 | 89/1 | 0 | 89/2 | | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | | 5 | 89/1 | 89/2 | 89/3 | 89/4 | 0 | 90/1 | Figure 49. PACAF MAC Time Series Network Pattern Recognition Figure 50. USAFE MAC Time Series Network Pattern Recognition PACAF MAC Time Series Network Forecasting Evaluation. Since the PACAF MAC full multivariable network outperformed all other PACAF MAC models, the forecasting accuracy of the PACAF MAC time series network model was compared with the PACAF MAC full multivariable network (Table 36) (Appendix Y is the PACAF and USAFE time series network output). The time series network model slightly outperformed the full multivariable network by achieving the lowest MAE and the smallest maximum absolute error. Figure 51 graphically shows the forecasting accuracy of the time series network model and the multivariable network model. Table 36 PACAF MAC Time Series Network Forecasting Accuracy | FY/Qtr
1989/1
2
3
4
1990/1 | Actual
<u>Tonnage</u>
3841
4124
4056
3841
4305 | Full
Network
Forecasts
3890
3905
3947
3829
3698 | Time Series Network Forecasts 3868 4014 3987 3893 3887 | | |---|--|--|--|--| | | MAE:
Minimum Error:
Maximum Error:
Rsquare: | 12
607 | 135
27
418
.74 | | Figure 51. PACAF MAC Time Series Network Forecasts USAFE MAC Time Series Network Forecasting Evaluation. Table 37 compares the forecasting accuracy of the USAFE MAC time network model with the USAFE MAC full multivariable network (full network outperformed all other previous models). Unlike the PACAF MAC data, the full multivariable network model achieved the lowest MAE, the smallest minimum absolute error, and the smallest maximum absolute error. The time series network outperformed the USAFE MAC multiple regression and reduced multivariable network in MAE and smallest minimum error. Figure 52 graphically shows the forecasting accuracy of the time series network model and the full multivariable network model. Table 37 USAFE MAC Time Series Network Forecasting Accuracy | FY/Qtr
1989/1
2
3
4
1990/1 | Actual
<u>Tonnage</u>
7569
6005
6260
6432
5721 | Full
Network
Forecasts
6642
6013
6154
6389
5824 | Time Series Network Forecasts 6482 6115 5946 6012 5986 | | |---|--|--|--|--| | Minim | MAE: num Error: num Error: Rsquare: | 237
8
927
.98 | 439
110
1087
.68 | | Figure 52. USAFE MAC Time Series Network Forecasts # Chapter Summary This chapter started with an examination of the USAFE and PACAF MAC simple regression forecasting models presently used by DSXR. Multiple regression models and multivariable (full and reduced) neural networks using flying hours by aircraft type and military population variables were formulated and tested for forecasting accuracy. The last section presented the development and testing of time series neural network forecasting models. The results of this analysis are further discussed in Chapter VI. ## VI. Research Conclusions and Findings This chapter is divided into three parts. The first part presents the research conclusions and addresses the two research objectives. The second part presents other research findings and part three addresses areas for future study. #### Research Conclusions Research Objective 1. The first objective of this research was to develop multiple regression and neural network models that were statistically more accurate and reliable than the models currently used by DSXR. Figure 53 shows the rank order (1 = best performer, 5 = worst performer) of the full multivariable network, reduced multivariable network, multiple regression, DSXR simple regression, and the 12 quarter average in terms of MAE, minimum absolute error, and maximum absolute error for the PACAF and USAFE MSC tonnage data sets. The average rank for each model was determined by summing the rank order for each category and dividing by three. For the PACAF MSC data set, the full multivariable ..etwork outperformed
all other models in every category. The reduced multivariable network and multiple regression model suffered from extrapolation problems and consequently overestimated the forecasts for FY 1989/2 to 1989/4. Since the PACAF MSC data was relatively stable after 1986, the simple 12 quarter average provided accurate forecasts in terms of MAE, but achieved the largest maximum absolute error out of the five models. The DSXR simple regression model also performed fairly well, but its maximum absolute error was almost three times the full multivariable network maximum absolute error. The full multivariable network was the only network that outperformed the DSXR model in every category. | | | | | [] | 1SC | | | | |-------------------------------|-----|---|------|-------------|-------|---|------------|-------------| | | | P | ACAF | | USAFE | | | | | MODEL | MAE | 1 | | AVE
RANK | MAE | | MAX
ERR | AVE
RANK | | Full Multivariable Network | 1 | 1 | 1 | 1.0 | 3 | 3 | 1 | 2.3 | | Reduced Multivariable Network | 5 | 4 | 3 | 4.0 | 1 | 1 | 4 | 2.0 | | Multiple Regression | 4 | 5 | 2 | 3.7 | 2 | 2 | 3 | 2.3 | | DSXR Simple Regression | 3 | 2 | 4 | 3.0 | 5 | 5 | 2 | 4.0 | | 12 Quarter Average | 2 | 3 | 5 | 3.3 | 4 | 4 | 5 | 4.3 | Figure 53. PACAF and USAFE MSC Model Rank Order For the USAFE MSC data set, the reduced multivariable network outperformed all other models in MAE and minimum absolute error, while full multivariable network achieved the lowest maximum absolute error. The multivariable networks (reduced and full), the multiple regression model, and the 12 quarter average outperformed the DSYR model in MAE and minimum absolute error. Like the PACAF MSC results, the full multivariable network was the only network that outperformed the DSXR model in every category. Figure 54 shows the rank order of the full multivariable network, reduced multivariable network, multiple regression, time series network, and the DSXR simple regression in terms of MAE, minimum absolute error, and maximum absolute error for the PACAF and USAFE MAC tonnage data sets. For the PACAF MAC data set, the time series network achieved the lowest MAE, but all three networks achieved comparable MAE's and minimum and maximum absolute errors. All the models outperformed the DSXR model in every category. Similar to the PACAF MSC results, the full multivariable network outperformed all other models in every category for the USAFE MAC data set. The time series network also performed very well while the reduced multivariable network and the multiple regression model achieved similar forecasting accuracy. | | | | | | MAC | | | | |-------------------------------|-----|----|------|-------------|-------|---|------------|-------------| | | | P | ACAF | | USAFE | | | | | MODEL | MAE | 1 | 1 | AVE
RANK | MAE | | MAX
ERR | AVE
RANK | | Full Multivariable Network | 2 | .1 | 3 | 2.0 | 1 | 1 | 1 | 1.0 | | Reduced Multivariable Network | 3 | 3 | 2 | 2.7 | 4 | 4 | 2 | 3.3 | | Time Series Network | 1 | 2 | 1 | 1.3 | 2 | 2 | 3 | 2.3 | | Multiple Regression | 4 | 4 | 4 | 4.0 | 3 | 3 | 4 | 3.3 | | DSXR Simple Regression | 5 | 5 | 5 | 5.0 | 5 | 5 | 5 | 5.0 | Figure 54. PACAF and USAFE MAC Model Rank Order Research Objective 2. The second objective of this research was to determine whether the multiple regression models or the neural network models were statistically more accurate. Compared to the full multivariable networks, the multiple regression models were less accurate in terms of MAE, minimum absolute error, and maximum absolute error for all the data sets except for the USAFE MSC data set. The multiple regression model had a lower MAE (4113) and minimum absolute error (652) for the USAFE MSC data set compared to the full multivariable network (MAE = 4940, minimum absolute error = 1474). In comparison to the reduced multivariable networks, the multiple regression models performed with similar forecasting accuracy for the PACAF and USAFE MSC data sets and the USAFE MAC data set. For the PACAF data set, the reduced multivariable network significantly outperformed the multivariable network in every category (71% reduction in MAE, 88% reduction in minimum absolute error, 54% reduction in maximum absolute error). Overall, the multiple regression and the reduced multivariable networks achieved relatively comparable forecasting accuracy. ### Findings Multivariable Model Approach. The multivariable model development approach was based on the breakout of the total flying hour variable and the addition of the military population variables. The approach appears to increase forecasting accuracy compared to DSXR's simple regression technique. As illustrated in Figures 51 and 52, the full multivariable network outperformed the DSXR simple linear regression model in every category and for all the data sets. The reduced multivariable network and the multiple regression model outperformed the DSXR simple regression model in every category of the PACAF and USAFE MAC data sets and in MAE and minimum absolute error for the USAFE MSC data set. A potential problem with the multivariable approach was discovered with the PACAF MSC data set. The DSXR model outperformed the multiple regression and reduced multivariable network in MAE (33% reduction compared to the multiple regression MAE and a 22% reduction compared to the reduced multivariable network MAE) and minimum absolute error. The reduced multivariable network and the multiple regression model suffered from extrapolation problems and significantly overestimated three out of the six forecast periods (three of six forecasts were based on officer population values which were outside the data set that was used to develop the models). There seems to be a tradeoff between a small data set and the extrapolation problem. In order to model the current relationships between SDT tonnage and the aircraft flying hours and military populations, the data sets that were used to develop the models were small (14 quarters). With a small data set, the potential of forecasting with variables outside of the data set (extrapolation) is significant. When extrapolation is encountered, the forecasts may have to be subjectively altered or the data set may have to be increased (if possible) so that no variables fall outside of the data set that was used to develop the model. Unlike the reduced network and multiple regression model, the PACAF MSC full multivariable network did not suffer from extrapolation problems. The PACAF MSC full multivariable network used nine independent variables in contrast to the three variables used for the reduced network and the multiple regression model. This means the full multivariable network forecasts were based on six additional independent variables which seemed to diminish the extrapolation effect so that forecasting accuracy was not degraded with two of nine independent variables falling outside the data set. Aircraft Flying Hour Variables. Table 38 shows the aircraft flying hour variables that were used in the multiple regression models. The '+' and '-' sign indicate the direction of the variable coefficient. The DSXR personnel believed the relationship between flying hours and tonnage requirements were not always positively correlated and that the F-16 aircraft seemed to require less logistical support compared to other aircraft. The apriori expectations regarding the direction of the relationships between flying hours by type of aircraft and tonnage were dependent on the type of aircraft. Table 38 Multiple Regression Aircraft Variables | PACAF_MSC | PACAF MAC | USAFE MSC | USAFE MAC | |-----------|-----------|-----------|-----------| | · + A-10 | + B-52 | + C-130 | + A-10 | | - F-16 | - F-15 | + F-4 | | The results (Table 38) show the older aircraft (F-4, C-130, A-10, and the B-52) with positive coefficients which indicate SDT tonnage requirements have been increasing (decreasing) with increased (decreased) flying hours. The relatively newer aircraft (F-15 and F-16) have negative coefficients which indicate SDT tonnage requirements have been decreasing (increasing) with increased (decreased) flying hours. Figures 55 and 56 show the percentage of the total aircraft flying hours that were flown by the F-16, F-15, F-4, and A-10 in PACAF and USAFE respectively. In PACAF and USAFE, the percentage of F-16 flying hours has been increasing since 1982 and has exceeded all other aircraft, but SDT requirements have not proportionately increased. Contrary to the F-16 flying hours, the percentage of F-4 flying hours has been decreasing since 1982. The general trend in PACAF and USAFE SDT requirements is inversely related to the increasing trend in F-16 flying hours, but directly related to the phaseout of the F-4 aircraft. The direction of the relationship between aircraft flying hours depends on the time period Figure 55. PACAF Aircraft Flying Hours by Percent Figure 56. USAFE Aircraft Flying Hours by Percent which is directly related to the stage of the aircraft's life cycle. With the completion of the phaseout of the F-4, the relationship between tonnage and F-16 and F-15 flying hours should change. Military Population Variables. The military population variables significantly contributed to improving forecasting accuracy. Every multiple regression model that was developed contained at least one military population variable that was statistically significant. Table 39 shows the military population variables (officer manpower (OFF) and airman manpower (AMN)) that were used in the multiple regression models. A 'Yes' indicates the variable was used in the multiple regression model, while a 'No' indicates the variable was not used. The '+' and '-' sign indicate the direction of the variable coefficient. Table 39 Multiple Regression Military Population Variables | | P | ACAF | US | SAFE | | |-----|-------|-------|-------|-------|--| | | MSC | MAC | MSC | MAC | | | OFF | - YES | NO | - YES | + YES | | | AMN | NO | - YES
 NO | - YES | | | | | | | | | The apriori relationship between tonnage and military population was expected to be positively correlated. An increased (decreased) military population should require increased (decreased) SDT tonnage requirements, but this was not the case. For the PACAF and USAFE MSC data sets, the coefficients for the officer population variables were negative. From 1981 to 1986, the PACAF and USAFE officer manpower strength had been increasing, but since 1987, the officer strength appears to be increasing, but since 1987, the officer strength appears to be decreasing. The residual analysis indicated a nonlinear relationship between tonnage and officer population. Second order regression models were developed by adding a squared officer population variable which improved the fit compared to the first order regression models, but did not improve forecasting accuracy. The second order relationship between tonnage and officer population was a positive nonlinear relationship (officer variable (OFF) was positive while the squared officer variable (SOFF) was negative). An increased (decreased) officer population required an increased (decreased) SDT tonnage requirements, but at a nonlinear decreasing (increasing) rate. For the PACAF and USAFE MAC data sets, the coefficients for the airman population variables were also negative. Unlike the PACAF and USAFE MSC multiple regression models, these models did not require higher order terms to improve fit. The military population variables could be measuring some other phenomena or interacting with other variables that affect SDT tonnage requirements. For example, the phaseout of the F-4 can be measured by a reduction in manpower requirements, but SDT requirements will increase or decrease depending on the activity level of the other remaining aircraft. Another example is the two level maintenance concept which is based on reducing manpower requirements. When it is initiated, manpower requirements should decrease, but SDT requirements will probably increase. The military manpower variables may change their direction of relationship with SDT tonnage depending on the fiscal year, manpower buildups and reductions and other phenomena, but the variables appear to contribute to improving forecasting accuracy. <u>Financial Implications</u>. The objective for improving SDT forecasting accuracy is to minimize the financial implications resulting from SDT overestimations and underestimations. Overestimations divert scarce funds from other programs while underestimations degrade logistical support capability. Figure 40 shows the cost per measurement ton (MSC) and cost per short ton (MAC) for fiscal years 1988, 1989, and 1990. These values were used to calculate the over/underestimations for each of the models in dollars (Figure 41). For the MSC data, the total over/underestimations for each model is the six quarter forecast period (FY 1988/3 to 1989/4) based on FY 1988 and 1989 cost per measurement ton values. For the MAC data, the total over/underestimations for each model is the five quarter forecast period (FY 1989/1 to 1990/1) based on FY 1989 and 1990 cost per ton values. The 'Difference' entry for each model shows the total reduction in over/underestimations compared to the DSXR model. The PACAF MSC reduced multivariable network and multiple regression model were the only models that did not reduce the total over/underestimations (figures are in parentheses in Table 41) compared to the DSXR model because of the overestimations resulting from the extrapolation problems. Table 42 shows the total difference in over/underestimations for each model compared to the DSXR model. The largest difference was realized by the full multivariable network model and most of the difference came from the MAC data (\$35.7 million) compared to the MSC data (\$1.3 million). The MAC difference was large because the DSXR MAC models suffered from a lack of an intervention term and substantially overestimated the forecasts. The multiple regression models also achieved substantial difference (\$24.6 million). Table 40 Overseas SDT Costs (Dc. .) | | | | | LOADE | | | |--------------------|------------|----------|---------|-------------|--|--| | | | ACAF | USA | | | | | <u>Fiscal Year</u> | MSC* | MAC** | MSC* | MAC | | | | | | | | | | | | 1988 | 45.43 | 2,208.00 | 51.64 | 1,483.00 | | | | | | | | | | | | 1989 | 73.12 | 2,519.00 | 87.13 | 1,547.00 | | | | | | - 440 00 | 6. 6. | | | | | 1990 | 82.19 | 2,463.00 | 91.96 | 1,694.00 | | | | * ~ | | | ** 0 4 | | | | | ' Cost per measu | rement ton | | Cost pe | r short ton | | | Table 41 Financial Implications (Dollars) | | PAC | ΔF | | SAFE | |---------------------|-----------|------------|-----------|------------| | | MSC | MAC | MSC | MAC | | DSXR Models | | | | | | Underestimations: | 903,672 | 0 | 2,234,247 | 982,345 | | Overestimations: | 44,238 | 19,146,234 | 1,260,335 | 19,990,054 | | Total: | 947,909 | 19,146,234 | 3,494,582 | 20,972,399 | | Full Networks | | | | | | Underestimations: | 639,339 | 2,351,501 | 696,006 | 1,664,572 | | Overestimations: | 219,509 | 123,431 | 1,522,380 | 186,858 | | Total: | 858,847 | 2,474,932 | 2,218,386 | 1,851,430 | | Difference: | 89,062 | 16,671,302 | 1,276,197 | 19,120,969 | | Reduced Networks | | | | | | Underestimations: | 358,655 | 3,016,294 | 1,501,847 | 1,656,837 | | Overestimations: | 1,462,005 | 118,393 | 391,305 | 4,195,436 | | Total: | 1,820,661 | 3,134,687 | 1,893,152 | 5,852,273 | | Difference: | (872,752) | 16,011,547 | 1,601,430 | 15,120,126 | | Time Series Network | (S | | | | | Underestimations: | na | 1,480,435 | na | 2,817,087 | | Overestimations: | na | 199,001 | na | 619,080 | | Total: | na | 1,679 436 | na | 3,436,167 | | Difference: | na | 17,466,798 | na | 17,536,232 | | Multiple Regression | ıs | | | | | Underestimations: | 394,658 | 10,965,849 | 1,254,883 | 1,811,537 | | Overestimations: | 1,322,242 | () | 836,288 | 3,299,583 | | Total: | 1,715,900 | 10,965,849 | 2,091,171 | 5.111.120 | | Difference: | (767,991) | 8,180,385 | 1,403,411 | 15,861,279 | Table 42 Total Difference in Underestimations and Overestimations (Dollars) | | MAC | MSC | Total | | |----------------------------|------------|-----------|------------|--| | Full Network Model: | 35,792,271 | 1,365,258 | 37,157,529 | | | Time Series Model: | 35,003,030 | na | 35,003,030 | | | Reduced Network Model: | 31,131,673 | 728,678 | 31,860,351 | | | Multiple Regression Model: | 24,041,664 | 635,420 | 24,677,084 | | Programmed versus Actual Flying Hours. DSXR produces forecasts with the simple regression models that were developed from historical tonnage and flying hour data by computing future tonnage requirements with programmed aircraft flying hour data. The forecasting accuracy of any model using the total flying hour variable or the flying hours by type of aircraft is not altered if the difference between programmed and actual flying hours is negligible and the model accurately describes the relationship between SDT tonnage and flying hours. Table 43 shows the PACAF and USAFE programmed and actual flying hours from FY 1988/3 to FY 1990/1. In 11 out of 14 cases, the programmed flying hours were overestimated. The financial overestimations and underestimations of the DSXR PACAF and USAFE MSC and MAC models using actual flying hours were compared to the same models using programmed flying hours (Table 44). Table 44 shows how the use of the programmed flying hours actually improved forecasting accuracy for the MSC data (\$708,244 savings), but significantly degraded DSXR MAC forecasting accuracy (\$15,346,060 loss in over/underestimations). The forecasting accuracy of the multivariable models (full and reduced multivariable networks and the multiple regressions) will be altered to some extent if the programmed flying hours are different from the actual flying hours. The time series networks and the 12 quarter averages are not affected by the discrepancies between programmed and actual flying hours. Table 43 Programmed and Actual Flying Hours | | PACAF | | | | USAFE | | | |--------|------------|--------|------------|--------------|--------|------------------|--| | | Programmed | Actual | | Programmed | Actual | | | | | Flying | Flying | | Flying | Flying | | | | FY/Qtr | Hours | Hours | Difference | <u>Hours</u> | Hours | Difference | | | 1988/3 | 46252 | 41724 | 4528 | 79529 | 74331 | 5198 | | | 4 | 38962 | 38897 | 65 | 80236 | 74752 | 5484 | | | 1989/1 | 42735 | 40676 | 2059 | 81012 | 68136 | 12876 | | | 2 | 42727 | 41960 | 767 | 81105 | 74136 | 6969 | | | 3 | 42183 | 42353 | -170 | 81489 | 85631 | -4142 | | | 4 | 42555 | 36584 | 5971 | 82321 | 83012 | - 691 | | | 1990/1 | 39677 | 36672 | 3005 | 78407 | 68417 | 9990 | | Table 44 Programmed Flying Hours and Actual Flying Hours Financial Implications (Dollars) | | P | ACAF | USA | USAFE | | | |---|--------------------|-----------------|------------------------|-----------------|--|--| | | MSC | MAC | MSC | MAC | | | | DSXR Model with
Actual Flying Hours: | | | | | | | | Underestimations: | 903,672 | 0 | 2,234,247 | 982,345 | | | | Overestimations: | 44,238 | 19,146,234 | 1,260,335 | 19,990,054 | | | | Total: | 947,909 | 19,146,234 | 3,494,582 | 20,972,399 | | | | DSXR Model with Programmed Flying Hour Underestimations: Overestimations: | 346,853
438,777 | 0
27,163,362 | 1,130,556
1,818,061 | 0
28,301,331 | | | | Total: | 785,630 | 27,163,362 | 2,948,618 | 28,301,331 | | | | Difference: | (162,279) | 8,017,128 | (545,965) | 7,328,932 | | | Neural Network Findings. The neural network models have some advantages over conventional forecasting techniques. The number of network training iterations can determine the strength of the relationship between the independent variables (inputs) and dependent variables (outputs). Networks can be thought of as adaptable reactive systems in
which the number of training iterations determine how much of the variation in the dependent variable is modeled or explained by the independent variables. The problem is determining the optimum number of training iterations for a particular application. This is the same as the problems of undertraining and overtraining a network. Forecasting accuracy can be degraded when a network's R2 value is too high (overtraining) or too low (undertraining). In this research, all of the networks made rapid progress (achieved significant increases in R² value) between 0 and 2000 training iterations. The R2 value began to plateau after 1500 - 2000 training iterations and training beyond this point resulted in small increases in the R² value. A training heuristic that was used in this research was to continue training the networks beyond the 1500 - 2000 iteration range until the R^2 value increased at least another .05. All the networks (except for the time series networks and the USAFE MAC full multivariable network) required an additional 2000 -2500 training iterations and training was terminated at 4000 iterations. The time series networks and the USAFE MAC full multivariable network were 'slower' in adjusting their weights compared to the other networks and required significantly more training iterations to increase the R2 value. Unlike regression analysis which fits one line or hyperplane to the data that minimizes the sum of squared error, the networks can produce an unlimited number of lines or hyperplanes which can be controlled through the number of hidden nodes the network uses. Depending on the number of hidden nodes and the number of training iterations, networks can achieve near 100% learning convergence which means the change in the dependent variables is completely explained or caused by a change in the independent variables. This is similar to a regression model achieving an R² value of 1. This would be useful for problems where all the variables are known and the data is not distorted or noisy (no unexplained or random error). Usually the opposite is true, the problem lacks many of the required variables or the relationship between the variables is not well defined. This type of data is distorted and noisy (large amount of unexplained error and random error). In this case, it is important not to model the noise or distortions in the dependent variable with the independent variables. A model that shapes a line or hyperplane that minimizes the sum of squared error between the variables may not be appropriate for this type of data. By varying the form and size of a network, a researcher can make the network less reactive to the data. This is similar to the principles of exponential smoothing where the α value determines the degree of smoothing. Low a values give considerable smoothing while high α values make the model more reactive to the historical data. For a network, a small number of hidden nodes causes the network to filter out or smooth most of the distortions while the prominent features or relationships are modeled or explained. Increasing the number of hidden nodes increases the degree to which the model extracts the mathematical relationships between the independent and dependent variables. #### Future Research <u>Neural Networks</u>. Although some experimentation was required to develop the networks used in this research, more experimentation is needed to find alternate network configurations and training algorithms that can improve forecasting capability. The back-propagation network was used in this research, but other networks such as the Kohonen networks may be capable of producing more accurate forecasts. The Kohonen networks can be used as time series forecasting models similar to the back-propagation networks developed for the MAC data sets. Combined Forecasting Techniques. Time series, simple averages, simple and multiple regressions, and neural network forecasting techniques all have particular strengths and weaknesses and a combination of the forecasts produced by several of these models may improve forecasting accuracy. Prior research from a variety of other applications has indicated the technique of combining forecasts increases forecasting accuracy, but experimentation may be required to find the correct combination of forecasting models (2:183-186). For example, a simple combined forecasting technique was developed by combining the forecasts based on a 20 quarter average of the ratio between tonnage and flying hours and a 14 quarter average of the tonnage. The forecasts produced by this combined technique were more accurate than the forecasts produced by each of the separate techniques and more accurate than the <u>Inventory Models</u>. DSXR has been traditionally using models that rely on the flying hour program, but some experimental multiple regression models were developed in this research that used aircraft inventory levels. These models were similar to the multiple regression models using flying hours and had comparable forecasting accuracy. A combination of the two techniques may improve forecasting accuracy. # Appendix A: DSXR PACAF MSC Model SAS Regression Output DEP VARIABLE: TON ### ANALYSIS OF VARIANCE | SOURCE | DF | SUM OF
SQUARES | MEAN
SQUARE | F VALUE | PROB>F | |---------------------------|---------------|--|-----------------------------|------------------|--------| | MODEL
ERROR
C TOTAL | 1
32
33 | 339797123.86
1143223160
1483020284 | 339797123.86
35725723.76 | 9.511 | 0.0042 | | ROOT
DEP M
C.V. | | 5977.1
41325.85
14.46334 | R-SQUARE
ADJ R-SQ | 0.2291
0.2050 | | ### PARAMETER ESTIMATES | VARI. | ABLE DF | PARAME
ESTIM | | STANDARD
ERROR | T FOR
PARAME | | PROB > T | |---|--|--|--|--|--|--|--| | INTE | RCEP 1 | -3382
1.13325 | | 532.78074
.36745715 | | 0.233
3.084 | 0.8175
0.0042 | | OBS | ACTUAL | PREDICT
VALUE | STD ERR
PREDICT | LOWER95%
MEAN | UPPER95%
MEAN | LOWER95%
PREDICT | UPPER95
PREDICT | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 | 33145.0
30312.0
35918.0
32220.0
35198.0
30649.0
35193.0
35396.0
37343.0
41379.0
43392.0
42968.0
43039.0
49651.0
46352.0
35398.0
38462.0
41800.0 | 36986.5
39004.9
37565.6
35634.6
37682.4
36612.6
37958.9
38228.6
37634.8
38556.1
40401.0
39153.3
38880.2
41583.0
40960.8
39247.4
41968.3
42551.9 | 1740.8
1271.7
1592.9
2111.0
1564.1
1840.2
1497.6
1435.0
1575.8
1362.8
1068.0
1243.8
1296.0
1028.4
1031.9
1226.8
1046.0
1099.5 | 33440.6
36414.6
34321.0
31334.7
34496.4
32864.2
34908.5
35305.5
34425.0
35780.1
38225.5
36619.8
36240.4
39488.1
38859.0
36748.5
39837.7
40312.4 | 40532.5
41595.1
40810.2
39934.5
40868.3
40360.9
41009.3
41151.7
40844.6
41332.1
42576.5
41686.8
41520.0
43677.9
43062.7
41746.2
44099.0
44791.4 | 24305.8
26557.5
24965.8
22722.7
25097.5
23873.7
25407.7
25707.7
25043.9
26068.7
28033.3
26717.6
26422.4
29229.2
28605.9
26818.7
29608.4
30172.8 | 49667.3
51452.2
50165.4
48546.5
50267.2
49351.4
50510.1
50749.4
50225.6
51043.4
52768.7
51589.0
51338.0
53936.8
53315.8
51676.0
54328.2
54931.1 | | 19
20
21
22
23 | 48352.0
49203.0
47567.0
49835.0
59435.0 | 41407.3
39947.7
42856.8
42886.2
43471.0 | 1025.4
1118.2
1138.9
1143.1
1238.8 | 39318.7
37670.0
40536.9
40557.8
40947.7 | 43496.0
42225.5
45176.7
45214.7
45994.3 | 29054.6
27561.6
30462.8
30490.7
31037.4 | 53760.1
52333.8
55250.7
55281.8
55904.6 | | OBS | ACTUAL | PREDICT
VALUE | STD ERR
PREDICT | LOWER95%
MEAN | UPPER95%
MEAN | LOWER95%
PREDICT | UPPER95%
PREDICT | |----------|--------------------|------------------|--------------------|------------------|------------------|---------------------|---------------------| | 24 | 40225 0 | 43061.9 | 1169.5 | 40679.8 | 45444.0 | 30656.2 | 55467.6 | | 24 | 48235.0
49040.0 | 45240.0 | 1631.4 | 41916.9 | 48563.1 | 32619.8 | 57860.2 | | 25
26 | 40829.0 | 44148.7 | 1374.2 | 41349.5 | 46947.9 | 31656.2 | 56641.2 | | 20
27 | 42134.0 | 43620.6 | 1266.6 | 41040.5 | 46200.6 |
31175.3 | 56065.8 | | 28 | 34675.0 | 43502.7 | 1244.6 | 40967.6 | 46037.8 | 31066.7 | 55938.7 | | 29 | 42681.0 | 46786.9 | 2046.0 | 42619.3 | 50954.5 | 33918.5 | 59655.3 | | 30 | 39408.0 | 44579.3 | 1470.9 | 41583.1 | 47575.5 | 32041.2 | 57117.4 | | 31 | 35796.0 | 46912.7 | 2081.4 | 42672.9 | 51152.4 | 34020.7 | 59804.6 | | 32 | 39293.0 | 46142.1 | 1868.0 | 42337.0 | 49947.1 | 33386.5 | 58897.7 | | 33 | 42387.0 | 43430.2 | 1231.4 | 40921.9 | 45938.5 | 30999.6 | 55860.8 | | 34 | 48394.0 | 46474.1 | 1958.9 | 42483.9 | 50464.3 | 33662.0 | 59286.2 | | 35 | • | 43901.6 | 1322.2 | 41208.3 | 46594.9 | 31432.4 | 56370.8 | | 36 | • | 40697.9 | 1045.1 | 38569.2 | 42826.7 | 28338.4 | 53057.5 | | 37 | • | 42714.0 | 1119.5 | 40433.6 | 44994.4 | 30327.4 | 55100.6 | | 38 | • | 44169.1 | 1378.7 | 41360.9 | 46977.3 | 31674.5 | 56663.6 | | 39 | • | 44614.4 | 1479.1 | 41601.6 | 47627.3 | 32072.3 | 57156.6
50614.4 | | 40 | • | 38076.7 | 1469.9 | 35082.6 | 41070.8 | 25539.1 | 50702.0 | | 41 | • | 38175.3 | 1447.2 | 35227.5 | 41123.1 | 25648.7 | 30702.0 | | | | | | | | | | | | | STD ERR | STUDI | ጉህጥ | | CO | OK'S | | ODG | DECIDIAL | RESIDUA | | | -1 0 1 | 2 | D | | OBS | RESIDUAL | KESIDOA | L KEDII | _ | | | | | 1 | -3841.5 | 5718.0 | 6718 | 335 | * { | | 0.021 | | 2 | -8692.9 | 5840.3 | | | ** | | 0.053 | | 3 | -1647.6 | 5760.9 | | 286 🗼 | 1 | | 0.003 | | 4 | -3414.6 | 5591.9 | | 626 | * } | | 0.027 | | 5 | -2484.4 | 5768.8 | 430 | 652 | 1 | • | 0.007 | | 6 | -5963.6 | 5686.8 | -1.0 | 487 | **} | | 0.058 | | 7 | -2765.9 | 5786.5 | -0.47 | 799 | ; | | 0.008 | | 8 | -2832.6 | 5802.3 | | | } | | 0.007 | | 9 | -291.76 | 5765.6 | | | | * | 0.000 | | 10 | 2822.9 | 5819.7 | | | | | 0.006 | | 11 | 2991.0 | 5880.9 | | | * | | 0.004 | | 12 | 3814.7 | 5846.3 | | | ; * | | 0.010
0.013 | | 13 | 4158.8 | 5834.9 | | | { *
} ** | | 0.013 | | 14 | 8068.0 | 5888.0 | | 703 | 1 ^ ^ ^ .
! * | | 0.013 | | 15 | 5391.2 | 5887.4 | | | *} | F
1 | 0.010 | | 16 | -3849.4 | 5849.9 | | | * [| •
• | 0.006 | | 17 | -3506.3 | 5884.9 | | | 1 | 1 | 0.000 | | 18 | -751.93 | 5875.1 | | | ,
!** | 1 | 0.021 | | 19 | 6944.7 | 5888.5 | | 794 | ,
!*** | | 0.045 | | 20 | 9255.3 | 5871.6 | | 763 | · | • | 0.012 | | 21 | 4710.2 | 5867.6 | | 028
844 | ,
; * * | • | 0.027 | | 22 | 6948.8 | 5866.8 | | 301 | **** | | 0.167 | | 23 | 15964.0 | 5847.3 | | 1825 | * | | 0.016 | | 24 | 5173.1 | 5861.0
5750.1 | | 609 | * | : | 0.018 | | 25
26 | 3800.0 | 5817.0 | | | * } | ; | 0.009 | | 26 | -3319.7 | 3017. | | | • | | | | OBS | RESIDUAL | STD ERR
RESIDUAL | STUDENT
RESIDUAL | -2 | -1 0 | 1 2 | COOK'S
D | |-----|----------|---------------------|---------------------|-----|------|-----|-------------| | 27 | -1486.6 | 5841.3 | 254494 | : | į | 1 | 0.002 | | 28 | -8827.7 | 5846.1 | -1.51 | 1 | *** | ; | 0.052 | | 29 | -4105.9 | 5616.0 | 731106 | 1 | * 1 | ! | 0.035 | | 30 | -5171.3 | 5793.3 | 892641 | - 1 | * 1 | + | 0.026 | | 31 | -11117 | 5603.0 | -1.9841 | ; | *** | 1 | 0.272 | | 32 | -6849.1 | 5677.7 | -1.2063 | : | ** { | 1 | 0.079 | | 33 | -1043.2 | 5848.9 | 178359 | ; | ; | ; | 0.001 | | 34 | 1919.9 | 5647.0 | 0.3400 | ; | 1 | } | 0.007 | | 35 | • | • | • | | | | • | | 36 | • | • | • | | | | • | | 37 | • | • | • | | | | • | | 38 | • | • | • | | | | • | | 39 | • | • | • | | | | • | | 40 | • | • | • | | | | • | | 41 | • | • | • | | | | • | SUM OF RESIDUALS 2.00089E-11 SUM OF SQUARED RESIDUALS 1143223160 PREDICTED RESID SS (PRESS) 1288831249 DURBIN-WATSON D 0.655 (FOR NUMBER OF OBS.) 34 1ST ORDER AUTOCORRELATION 0.664 Figure 57. DSXR PACAF MSC Model Residuals vesus Predicted Values Figure 58. DSXR PACAF MSC Model Residuals versus Flying Hours Figure 59. DSXR PACAF MSC Model Studentized Residuals versus Flying Hours Figure 60. DSXR PACAF MSC Model Residuals versus Time (N) ### UNIVARIATE ## VARIABLE=RESIDUAL RESIDUALS ### MOMENTS | N | 34 | SUM WGTS | 34 | |----------|------------|------------------------------------|------------| | MEAN | 5.885E-13 | SUM | 2.001E-11 | | STD DEV | 5885.84 | VARIANCE | 34643126 | | SKEWNESS | 0.463256 | KURTOSIS | 0.239901 | | USS | 1143223 50 | CSS | 1143223160 | | CV | 99 99 | STD MEAN | 1009.41 | | T:MEAN=O | 5.830E-16 | PROB> T | 1 | | SGN RANK | -2.5 | PROB>(S) | 0.972723 | | NUM ^= 0 | 34 | | | | W:NORMAL | 0.97273 | PROB <w< td=""><td>0.607</td></w<> | 0.607 | ### QUANTILES(DEF=4) ### EXTREMES | 100% MAX | 15964 | 99% | 15964 | LOWEST | HIGHEST | |----------|---------|-------------|---------|---------|---------| | 75% Q3 | 4296.66 | 95% | 10932.5 | -11117 | 6944.65 | | 50% MED | -1264.9 | 90 % | 7508.38 | -8827.7 | 6948.76 | | 25% Q1 | -3843.5 | 10% | -7771 | -8692.9 | 8068 | | 0% MIN | -11117 | 5% | -9400 | -6849.1 | 9255.28 | | | | 1% | -11117 | -5963.6 | 15964 | | RANGE | 27080.7 | | | | | | Q3-Q1 | 8140.15 | | | | | | MODE | -11117 | | | | | MISSING VALUE . COUNT 7 COUNT/NOBS 17.07 # Appendix B: DSXR USAFE MSC Model SAS Regression Output DEP VARIABLE: TON ### ANALYSIS OF VARIANCE | SOURCE | DF | SUM OF
SQUARES | MEAN
SQUARE | F VALUE | PROB>F | |---------------------------|---------------|--|----------------------------|------------------|--------| | MODEL
ERROR
C TOTAL | 1
32
33 | 1200722483
6484081098
7684803580 | 1200722483
202627534.30 | 5.926 | 0.0207 | | ROOT
DEP M
C.V. | | 14234.73
70816.56
20.10085 | R-SQUARE
ADJ R-SQ | 0.1562
0.1299 | | ### PARAMETER ESTIMATES | VAR | IABLE DF | PARAMI
ESTI | | STANDARD
ERROR | | R HO:
ETER=O | PROB > T | |------------|----------|------------------|---------|--------------------------|----------|-----------------|------------------| | INTE
FH | ERCEP 1 | 5192.0
0.8934 | | 7068.71949
0.36701624 | | 0.192
2.434 | 0.8491
0.0207 | | | • | 0.000 | 2000 | | | | | | | | PREDICT | STD ERR | LOWER95% | UPPER95% | LOWER95% | UPPER95% | | OBS | ACTUAL | VALUE | PREDICT | MEAN | MEAN | PREDICT | PREDICT | | 1 | 42971.0 | 59209.3 | 5356.8 | 48297.8 | 70120.7 | 28229.1 | 90189.4 | | 2 | 50901.0 | 57732.5 | 5903.3 | 45707.8 | 69757.1 | 26342.9 | 89122.0 | | 3 | 56271.0 | 67494.9 | 2796.7 | 61798.2 | 73191.6 | 37945.6 | 97044.2 | | 4 | 49844.0 | 66006.4 | 3140.7 | 59609.0 | 72403.8 | 36314.1 | 95698.8 | | 5 | 53377.0 | 61965.5 | 4379.5 | 53044.8 | 70886.2 | 31629.2 | 92301.8 | | 6 | 53945.0 | 63789.9 | 3780.5 | 56089.4 | 71490.3 | 33789.7 | 93790.0 | | 7 | 60785.0 | 72433.7 | 2530.0 | 67280.3 | 77587.2 | 42984.3 | 101883.1 | | 8 | 54941.0 | 72624.9 | 2551.8 | 67427.2 | 77822.7 | 43167.7 | 102082.1 | | 9 | 55855.0 | 60475.3 | 4899.7 | 50495.0 | 70455.5 | 29810.7 | 91139.8 | | 10 | 57543.0 | 67754.0 | 2746.4 | 62159.9 | 73348.1 | 38224.3 | 97283.7 | | 11 | 63076.0 | 77535.2 | 3684.7 | 70029.7 | 85040.7 | 47584.5 | 107485.8 | | 12 | 65851.0 | 75205.1 | 3034.8 | 69023.6 | 81386.7 | 45558.5 | 104851.7 | | 13 | 91436.0 | 64351.8 | 3607.3 | 57004.1 | 71699.5 | 34440.3 | 94263.3 | | 14 | 93263.0 | 68174.8 | 2671.6 | 62733.0 | 73616.6 | 38673.5 | 97676.0 | | 15 | 83737.0 | 74545.8 | 2882.1 | 68675.2 | 80416.4 | 44962.4 | 104129.1 | | 16 | 83617.0 | 74829.0 | 2945.6 | 68829.1 | 80828.9 | 45219.7 | 104438.3 | | 17 | 88315.0 | 67271.5 | 2842.6 | 61481.4 | 73061.7 | 37704.1 | 96839.0 | | 18 | 86968.0 | 70495.0 | 2444.8 | 65515.1 | 75474.9 | 41075.5 | 99914.5 | | 19 | 101701.0 | 75460.7 | 3098.3 | 69149.7 | 81771.6 | 45786.8 | 105134.5 | | 20 | 85521.0 | 74612.8 | 2896.8 | 68712.2 | 80513.4 | 45023.5 | 104202.1 | | 21 | 96200.0 | 66862.3 | 2932.3 | 60889.5 | 72835.2 | 37258.6 | 96466.1 | | 22 | 71083.0 | 67838.0 | 2730.7 | 62275.7 | 73400.2 | 38314.3 | 97361.7 | | 23 | 83702.0 | 79646.3 | 4372.3 | 70740.4 | 88552.3 | 49314.4 | 109978.3 | | OBS | ACTUAL | PREDICT
VALUE | STD ERR
PREDICT | LOWER95%
MEAN | UPPER95%
MEAN | LOWER95%
PREDICT | UPPER95%
PREDICT | |----------------------|--------------------|--------------------|--------------------|------------------|------------------|---------------------|----------------------| | 24 | 77001.0 | 76539.0 | 3389.1 | 69635.8 | 83442.3 | 46733.6 | 106344.5 | | 2 4
25 | 78732.0 | 72691.9 | 2559.9 | 67477.6 | 77906.3 | 43231.8 | 100344.3 | | 25
26 | 80227.0 | 71673.4 | 2466.5 | 66649.4 | 76697.5 | 42246.4 | 101100.5 | | 26
27 | 73784.0 | 77267.2 | 3603.0 | 69928.2 | 84606.2 | 47357.8 | 107176.5 | | | | | 2882.3 | 68675.7 | 80417.7 | | | | 28 | 56587.0
57977.0 | 74546.7 | | 67311.6 | 77636.3 | 44963.3
43023.0 | 104130.1
101924.9 | | 29 | | 72473.9 | 2534.4 | 63742.7 | 74165.0 | 39494.3 | | | 30 | 64120.0 | 68953.8 | 2558.4
5710.6 | 71751.5 | 95015.5 | 52142.3 | 98413.4 | | 31
32 | 72994.0
74368.0 | 83383.5
77853.2 | 3783.6 | 70146.4 | 85560.1 | 47851.5 | 114624.8
107855.0 | | 33 | | 72585.6 | 2547.1 | 67397.4 | 77773.9 | 43130.1 | 107055.0 | | | 70603.0 | | | 68030.8 | 78929.1 | 43130.1 | 102041.1 | | 34 | 70467.0 | 73479.9 | 2675.2 | | | | | | 35 | • | 71601.1 | 2462.4 | 66585.3 | 76616.8 | 42175.4 | 101026.7 | | 36 | • | 71977.2 | 2487.4 | 66910.6 | 77043.7 | 42542.9 | 101411.5 | | 37 | • | 66066.3 | 3125.3 | 59700.3 | 72432.3 | 36380.7 | 95751.9 | | 38 | • | 71426.8 | 2454.1 | 66428.1 | 76425.6 | 42004.1 | 100849.6 | | 39 | • | 81696.7 | 5092.8 | 71323.1 | 92070.4 | 50901.9 | 112491.6 | | 40 | • | 79356.9 | 4274.1 | 70650.8 | 88062.9 | 49083.0 | 109630.7 | | 41 | • | 66022.5 | 3136.6 | 59633.6 | 72411.5 | 36332.0 | 95713.1 | | | | | | | | | | | | | STD ERR | STUDE | | | COC | OK'S | | OBS | RESIDUAL | RESIDUAL | RESID | UAL -2 - | 1 0 1 2 | | D | | | | | | | | | | | 1 | -16238 | 13188.3 | -1.23 | | ** (| | 0.125 | | 2 | -6831.5 | 12952.9 | 5274 | | * | | 0.029 | | 3 | -11224 | 13957.3 | -0.804 | | *; | | 0.013 | | 4 | -16162 | 13883.9 | -1.16 | | **! | | 0.035 | | 5 | -8588.5 | 13544.3 | 6341 | | * ! | | 0.021 | | 6 | -9844.9 | 13723.5 | -0.717 | | * | | 0.020 | | 7 | -11649 | 14008.1 | 8315 | | * ; | ; (| 0.011 | | 8 | -17684 | 14004.1 | -1.26 | 28 | ** } |
| 0.026 | | 9 | -4620.3 | 13364.9 | 3457 | | ; | | 800.0 | | 10 | -10211 | 13967.3 | 7310 | | *; | | 0.010 | | 11 | -14459 | 13749.6 | -1.05 | | ** } | | 0.040 | | 12 | -9354.1 | 13907.5 | 6725 | | | | 0.011 | | 13 | 27084.2 | 13770.1 | 1.96 | | *** | | 0.133 | | 14 | 25088.2 | 13981.8 | 1.79 | 44 ; | *** | ; (| 0.059 | | 15 | 9191.2 | 13939.9 | 0.65 | 93 | ! * | | 0.009 | | 16 | 8788.0 | 13926.6 | 0.63 | 10 | ! * | ¦ (| 0.009 | | 17 | 21043.5 | 13948.0 | 1.50 | 87 ; | ; * * * | | 0.047 | | 18 | 16473.0 | 14023.2 | 1.17 | 47 | * * | | 0.021 | | 19 | 26240.3 | 13893.5 | 1.88 | | ; *** | | 0.089 | | 20 | 10908.2 | 13936.9 | 0.78 | | ! * | | 0.013 | | 21 | 29337.7 | 13929.4 | 2.10 | | * * * * | | 0.098 | | 22 | 3245.0 | 13970.4 | 0.23 | 23 | ; | ¦ (| 0.001 | | 23 | 4055.7 | 13546.6 | 0.29 | | : | | 0.005 | | 24 | 461.9848 | 13825.4 | .03341 | | 1 | | 0.000 | | 25 | 6040.1 | 14002.7 | 0.43 | 14 ; | 1 | (| 0.003 | | 26 | 8553.6 | 14019.4 | 0.61 | 01 | ! * | ; (| 0.006 | | | | | | | | | | | OBS | RESIDUAL | STD ERR
RESIDUAL | STUDENT
RESIDUAL | -2 | -1 0 | 1 2 | COOK, S | |-----|----------|---------------------|---------------------|----|------|-----|---------| | 27 | -3483.2 | 13771.2 | -0.25293 | 1 | 1 | ; | 0.002 | | 28 | -17960 | 13939.9 | -1.2884 | ; | ** } | + | 0.035 | | 29 | -14497 | 14007.3 | -1.035 | ; | ** } | ; | 0.018 | | 30 | -4833.8 | 14002.9 | 345202 | 1 | ; | ; | 0.002 | | 31 | -10390 | 13039.0 | 796802 | 1 | * ; | : | 0.061 | | 32 | -3485.2 | 13722.7 | 253977 | ļ | : | 1 | 0.002 | | 33 | -1982.6 | 14005.0 | 141565 | 1 | ; | ! | 0.000 | | 34 | -3012.9 | 13981.1 | 215501 | ; | ; | ; | 0.001 | | 35 | • | | • | | | | • | | 36 | • | • | • | | | | • | | 37 | • | • | • | | | | • | | 38 | • | • | • | | | | • | | 39 | • | • | | | | | • | | 40 | • | • | • | | | | • | | 41 | • | • | • | | | | • | SUM OF RESIDUALS -3.81988E-11 SUM OF SQUARED RESIDUALS 6484081098 PREDICTED RESID SS (PRESS) 7236550336 DURBIN-WATSON D 0.644 (FOR NUMBER OF OBS.) 34 1ST ORDER AUTOCORRELATION 0.657 Figure 61. DSXR USAFE MSC Model Residuals versus Predicted Values Figure 62. DSXR USAFE MSC Model Residuals versus Flying Hours Figure 63. DSXR USAFE MSC Model Studentized Residuals versus Flying Hours Figure 64. DSXR USAFE MSC Model Residuals versus Time (N) ### UNIVARIATE ### VARIABLE=RESIDUAL ### RESIDUALS ### MOMENTS | N | 34 | SUM WGTS | 34 | |----------|------------|--------------------------------------|------------| | MEAN | -1.123E-12 | SUM | -3.820E-11 | | STD DEV | 14017.4 | VARIANCE | 196487306 | | SKEWNESS | 0.72867 | KURTOSIS | -0.502932 | | USS | 6484081098 | CSS | 6484081098 | | CV | -99999 | STD MEAN | 2403.96 | | T:MEAN=0 | -4.674E-16 | PROB> T | 1 | | SGN RANK | -27.5 | PROB> (S) | 0.644364 | | NUM ^= 0 | 34 | | | | W:NORMAL | 0.907887 | PROB <w< td=""><td><.01</td></w<> | <.01 | | | | | | ### QUANTILES (DEF=4) ### EXTREMES | 100% MAX | 29337.7 | 99% | 29337.7 | LOWEST | HIGHEST | |----------|---------|-------------|---------|--------|---------| | 75% Q3 | 8888.8 | 95 % | 27647.5 | -17960 | 21043.5 | | 50% MED | -3484.2 | 90 % | 25664.3 | -17684 | 25088.2 | | 25% Q1 | -10598 | 10% | -16200 | -16238 | 26240.3 | | O% MIN | -17960 | 5 % | -17753 | -16162 | 27084.2 | | | | 1% | -17960 | -14497 | 29337.7 | | RANGE | 47297.3 | | | | | | Q3-Q1 | 19486.9 | | | | | | MODE | -17960 | | | | | MISSING VALUE . COUNT 7 COUNT/NOBS 17.07 # Appendix C: Trend and Seasonal Analysis (PACAF, USAFE MSC and Flying Hours) # TREND AND SEASONAL ANALYSIS PACAF MSC TONNAGE Actual DBQ DBQ-1 DBQ-2 Variance: 49027789 51731495 44276024 1.02E+08 Index: 100% 106% 90% 209% Trend: None None Moderate Strong Seasonal: No Yes Yes Yes +++++++ | | | Actual | Diffs
Between
Same Qtr. | First
Diffs
Between | Second
Diffs
Between | |------|-----|--------|-------------------------------|---------------------------|----------------------------| | Year | Qtr | Data | Each Yr. | Diffs | Diffs | | 1978 | 1 | 31163 | | | | | | 2 | 30967 | | | | | | 3 | 32924 | | | | | | 4 | 32018 | | | | | 1979 | 1 | 33469 | 2306 | | | | | 2 | 30548 | -419 | -2725 | | | | 3 | 33046 | 122 | 541 | 3266 | | | 4 | 34991 | 2973 | 2851 | 2310 | | 1980 | 1 | 33145 | -324 | -3297 | -6148 | | | 2 | 30312 | -236 | 88 | 3385 | | | 3 | 35818 | 2772 | 3008 | 2920 | | | 4 | 32220 | -2771 | -5543 | -8551 | | 1981 | 1 | 35198 | 2053 | 4824 | 10367 | | | 2 | 30649 | 337 | -1716 | -6540 | | | 3 | 35193 | -625 | - 962 | 754 | | | 4 | 35396 | 3176 | 3801 | 4763 | | 1982 | 1 | 37343 | 2145 | -1031 | -4832 | | | 2 | 41379 | 10730 | 8585 | 9616 | | | 3 | 43392 | 8199 | -2531 | -11116 | | | 4 | 42968 | 7572 | -627 | 1904 | | 1983 | 1 | 43039 | 5696 | -1876 | -1249 | | | 2 | 49651 | 8272 | 2576 | 4452 | | | 3 | 46352 | 2960 | -5312 | -7888 | | | 4 | 35398 | -7570 | -10530 | -5218 | | 1984 | 1 | 38462 | -4577 | 2993 | 13523 | | | 2 | 41800 | -7851 | -3274 | -6267 | | | 3 | 48352 | 2000 | 9851 | 13125 | | | 4 | 49203 | 13805 | 11805 | 1954 | | 1985 | 1 | 47567 | 9105 | -4700 | -16505 | | | 2 | 49835 | 8035 | -1070 | 3630 | | | 3 | 59435 | 11083 | 3048 | 4118 | | | 4 | 48235 | -968 | -12051 | -15099 | | 1986 | 1 | 49040 | 1473 | 2441 | 14492 | |------|---|-------|--------|----------------|--------| | | 2 | 40829 | -9006 | -10479 | -12920 | | | 3 | 42134 | -17301 | -8295 | 2184 | | | 4 | 34675 | -13560 | 3741 | 12036 | | 1987 | 1 | 42681 | -6359 | 7201 | 3460 | | | 2 | 39408 | -1421 | 4938 | -2263 | | | 3 | 35796 | -6338 | -4917 | -9855 | | | 4 | 39293 | 4618 | 10956 | 15873 | | 1988 | 1 | 42387 | -294 | -4912 | -15868 | | | 2 | 48394 | 8986 | 9280 | 14192 | | | 3 | 55113 | 19317 | 10331 | 1051 | | | 4 | 42250 | 2957 | - 16360 | -26691 | | 1989 | 1 | 43079 | 692 | -2265 | 14095 | | | 2 | 45086 | -3308 | -4000 | -1735 | | | 3 | 44009 | -11104 | -7796 | -3796 | | | 4 | 41224 | -1026 | 10078 | 17874 | # TREND AND SEASONAL ANALYSIS PACAF FLYING HOURS Variance: Actual 8267635 DBQ 2701221 DBQ-1 4219453 DBQ-2 12887688 Index: 100% 33% 51% 156% Trend: None None Moderate Strong Seasonal: No Yes Yes Yes ++++++ | Year | Qtr | Actual
Data | Diffs
Between
Same Otr.
Each Yr. | First
Diffs
Between
Diffs | Second
Diffs
Between
Diffs | |--------|---------------|----------------|---|------------------------------------|-------------------------------------| | 1070 | | 25007 | | | | | 1978 | 1 | 35287 | | | | | | 2 3 | 37575 | | | | | | 3
4 | 34865
35922 | | | | | 1070 | | 35310 | 23 | | | | 1979 | 1
2 | 37593 | 18 | - 5 | | | | 3 | 37393
35600 | 735 | 717 | 722 | | | <i>3</i>
4 | 35615 | -307 | -1042 | -1759 | | 1980 | 1 | 35622 | 312 | 619 | 1661 | | 1.400 | 2 | 37403 | -190 | -502 | -1121 | | | 3 | 36133 | 533 | -302
723 | 1225 | | | 4 | 34429 | -1186 | -1719 | -2442 | | 1981 | 1 | 36236 | 614 | 1800 | 3519 | | 1901 | 2 | 35292 | -2111 | -2725 | -45 2 5 | | | 3 | 36480 | 347 | -2723
2458 | 5183 | | | ა
4 | 36718 | 2289 | 1942 | -516 | | 1000 | 1 | 36194 | -42 | -2331 | -4273 | | 1982 | $\frac{1}{2}$ | 37007 | 1715 | 1757 | 4088 | | | 3 | 38635 | 2155 | 440 | -1317 | | | 4 | 37534 | 816 | -1339 | -1779 | | 1983 | 1 | 37293 | 1099 | 283 | 1622 | | 1905 | 2 | 39678 | 2671 | 1572 | 1289 | | | 3 | 39129 | 494 | -2177 | -3749 | | | 4 | 37617 | 83 | -411 | 1766 | | 1984 | 1 | 40018 | 2725 | 2642 | 3053 | | 1 707 | 2 | 40533 | 855 | -1870 | -4512 | | | 3 | 39523 | 394 | -461 | 1409 | | | 4 | 38235 | 618 | 224 | 685 | | 1985 | 1 | 40802 | 784 | 166 | -58 | | 1,03 | 2 | 40828 | 295 | -489 | - 655 | | | $\bar{3}$ | 41344 | 1821 | 1526 | 2015 | | | 4 | 40983 | 2748 | 927 | - 599 | | 1986 | 1 | 42905 | 2103 | -645 | -1572 | | * 2.7° | 2 | 41942 | 1114 | -989 | -344 | | | 3 | 41476 | 132 | -982 | 7 | | | 4 | 41372 | 389 | 257 | 1239 | | 1987 | 1 | 44270 | 1365 | 976 | 719 | |------|---|-------|-------|-------|-------| | | 2 | 42322 | 380 | -985 | -1961 | | | 3 | 44381 | 2905 | 2525 | 3510 | | | 4 | 43701 | 2329 | -576 | -3101 | | 1988 | 1 | 41308 | -2962 | -5291 | -4715 | | | 2 | 43994 | 1672 | 4634 | 9925 | | | 3 | 41724 | -2657 | -4329 | -8963 | | | 4 | 38897 | -4804 | -2147 | 2182 | | 1989 | 1 | 40676 | -632 | 4172 | 6319 | | | 2 | 41960 | -2034 | -1402 | -5574 | | | 3 | 42353 | 629 | 2663 | 4065 | | | 4 | 36584 | -2313 | -2942 | -5605 | ### TREND AND SEASONAL ANALYSIS USAFE MSC TONNAGE Actual DBQ DBQ-1 DBQ-2 Variance: 2.84E+08 1.69E+08 1.45E+08 3.56E+08 Index: 100% 60% 51% 126% Trend: None None Moderate Strong Seasonal: No Yes Yes Yes | Diffs First Second Between Diffs Diffs Actual Same Qtr. Between Between Year Qtr Data Each Yr. Diffs Diffs 1978 1 46778 | |--| | Between Diffs Diffs Actual Same Qtr. Between Between Year Qtr Data Each Yr. Diffs Diffs 1978 1 46778 | | Year Qtr Data Each Yr. Diffs Diffs 1978 1 46778 | | 1978 1 46778 | | | | | | 2 38450 | | 3 47078 | | 4 37450 | | 1979 1 48574 1796 | | 2 44156 5706 3910 | | 3 44041 -3037 -8743 -12653 | | 4 44296 6846 9883 18626 | | 1980 1 42971 -5603 -12449 -22332 | | 2 50901 6745 12348 24797 | | 3 56271 12230 5485 -6863 | | 4 49844 5548 -6682 -12167 | | 1981 1 53377 10406 4858 11540 | | 2 53945 3044 -7362 -12220 | | 3 60785 4514 1470 8832 | | 4 54941 5097 583 -887 | | 1982 1 55855 2478 -2619 -3202 | | 2 57543 3598 1120 3739 | | 3 63076 2291 -1307 -2427 | | 4 65851 10910 8619 9926 | | 1983 1 91436 35581 24671 16052 | | 2 93263 35720 139 -24532 | | 3 83737 20661 -15059 -15198 | | 4 83617 17766 -2895 12164 | | 1984 1 88315 -3121 -20887 -17992 | | 2 86968 -6295 -3174 17713 | | 3 101701 17964 24259 27433 | | 4 85521 1904 -16060 -40319 | | 1985 1 96200 7885 5981 22041 | | 2 71083 -15885 -23770 -29751 | | 3 83702 -17999 -2114 21656 | | 4 77001 -8520 9479 11593 | | 1986 1 75830 -20370 -11850 -21329 | | 2 79563 8480 28850 40700 | | 3 71583 -12119 -20599 -49449 |
 4 55248 -21753 -9634 10965 | | 1987 | 1 | 57088 | -18742 | 3011 | 12645 | |------|---|-------|--------|------------------|--------| | | 2 | 63014 | -16549 | 2193 | -818 | | | 3 | 68675 | -2908 | 13641 | 11448 | | | 4 | 69487 | 14239 | 17147 | 3506 | | 1988 | 1 | 70569 | 13481 | - 758 | -17905 | | | 2 | 70459 | 7445 | -6036 | -5278 | | | 3 | 81479 | 12804 | 5359 | 11395 | | | 4 | 76619 | 7132 | -5672 | -11031 | | 1989 | 1 | 73847 | 3278 | ~3854 | 1818 | | | 2 | 63853 | -6606 | -9884 | -6030 | | | 3 | 74806 | -6673 | -67 | 9817 | | | 4 | 88613 | 11994 | 18667 | 18734 | # TREND AND SEASONAL ANALYSIS USAFE FLYING HOURS | Variance:
Index: | Actu
65769
100 | 669 221 | DBQ DBQ-1
.06275 29956505 3
34% 46% | DBQ-2
78090643
119% | | |---------------------|----------------------|----------------|---|---------------------------|-------------------| | Trend:
Seasonal: | None
No | Y | ione Moderate
Yes Yes | Strong
Yes | | | | | | Diffs | First | Second | | | | | Between | Diffs | Diffs | | | | tual | Same Qtr. | Between | Between | | Year | Qtr | Data | Each Yr. | Diffs | Diffs | | 1978 | 1 | 57480 | | | | | | 2 | 52034 | | | | | | 3 | 64399 | | | | | | 4 | 69807 | | | | | 1979 | 1 | 55423 | -2057 | | | | | 2 | 56900 | 4866 | 6923 | | | | 3 | 71221 | 6822 | 1956 | -4967 | | | 4 | 71846 | 2039 | -4783 | -6739 | | 1980 | 1 | 60461 | 5038 · | 2999 | 7782 | | | 2 | 58808 | 1908 | -3130 | - 6129 | | | 3 | 69735 | -1486 | -3394 | -264 | | | 4 | 68069 | - 3777 | -2291 | 1103 | | 1981 | 1 | 63546 | 3085 | 6862 | 9153 | | | 2 | 65588 | 6780 | 3695 | -3167 | | | 3 | 75263 | 5528 | -1252 | -4947 | | | 4 | 75477 | 7408 | 1880 | 3132 | | 1982 | 1 | 61878 | -1668 | -9076 | -10956 | | | 2 | 70025 | 4437 | 6105 | 15181 | | | 3 | 80973 | 5710 | 1273 | -4832 | | | 4 | 78365 | 2888 | -2822 | -4095 | | 1983 | 1 | 66217 | 4339 | 1451 | 4273 | | | 2 | 70496 | 471 | -3868 | -5319 | | | 3 | 77627 | -3346 | -3817 | 51 | | 1004 | 4 | 77944
69485 | -421
3268 | 2925
3689 | 6742
764 | | 1984 | 1
2 | 73093 | 2597 | -671 | -4360 | | | 3 | 78651 | 1024 | -1573 | -4300
-902 | | | 4 | 77702 | -242 | -1373
-1266 | 307 | | 1985 | 1 | 69027 | -458 | -216 | 1050 | | 1900 | 2 | 70119 | -2974 | -2516 | -2300 | | | 3 | 83336 | 4685 | 7659 | 10175 | | | 4 | 79858 | 2156 | -2529 | -10188 | | 1986 | 1 | 75552 | 6525 | 4369 | 6898 | | 2,00 | 2 | 74412 | 4293 | -2232 | -6601 | | | 3 | 80673 | -2663 | -6956 | -4724 | | | , | 77400 | 2223 | / 30 | 7200 | -2230 | 1987 | 1 | 75308 | -244 | 1986 | 1553 | |------|---|-------|--------|------------------|-------------------| | | 2 | 71368 | -3044 | -2800 | -4786 | | | 3 | 87519 | 6846 | 9890 | 12690 | | | 4 | 81329 | 3701 | -3145 | -13035 | | 1988 | 1 | 75433 | 125 | -3576 | -431 | | | 2 | 76434 | 5066 | 4941 | 8517 | | | 3 | 74331 | -13188 | -18254 | -23195 | | | 4 | 74752 | -6577 | 6611 | 24865 | | 1989 | 1 | 68136 | -7297 | - 720 | -7 331 | | | 2 | 74152 | -2282 | 5015 | 5735 | | | 3 | 85631 | 11300 | 13582 | 8567 | | | 4 | 83012 | 8260 | -3040 | -16622 | # Appendix D: Time Series Analysis (PACAF and USAFE MSC) ### ARIMA Procedure Name of variable = PACAF MSC. Mean of working series = 39621.55 Standard deviation = 6929.082 Number of observations = 42 ### Autocorrelations | Lag Covariance Correlation -1 9 8 7 6 5 4 3 2 1 0 1 2 3 4 5 6 7 8 0 48012179 1.00000 | *** | |--|--------| | 1 35649549 0.74251 | ; | | 3 24096312 0.50188 | ; | | 3 24096312 0.50188 ******** | ;
; | | | ; | | 4 22964186 0.47830 | | | 5 16605674 0.34586 . ******* . | ; | | 6 11711346 0.24392 . ***** . | ; | | 7 9810391 0.20433 . **** . | 1 | | 8 10977211 0.22863 . ***** . | 1 | | 9 12790763 0.26641 . ***** . | 1 | | 10 12114561 0.25232 . ***** . | ; | | 11 10597599 0.22073 . **** . | ; | | 12 4469521 0.09309 | ; | | 13 -1096447 -0.02284 : | †
1 | | 14 -3893742 -0.08110 . ** . | ! | | 15 -6897490 -0.14366 . *** . | ! | | 16 -13755892 -0.28651 . ****** . | 1 | | 17 -17785147 -0.37043 . ******* . | ; | | 18 -15887078 -0.33090 . ****** . | ; | | 19 -13473166 -0.28062 . ****** . | ; | | 20 -11830748 -0.24641 . ***** | ; | | 21 -15205155 -0.31669 . ****** . | ; | | 22 -10811710 -0.22519 . ***** | ; | | 23 -10514095 -0.21899 . ****! . | ; | | 24 -11463170 -0.23876 | ì | ### Inverse Autocorrelations | Lag | Correlation | -1 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 2 | 1 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 1 | |-----|-------------|----|---|---|---|---|---|---|---|-----|-----|----------|------------|-----|---|---|---|---|---|---|---|---|---| | 1 | -0.24423 | : | | | | | | | | | * | * * | : | | | | | | | | | | ; | | 2 | -0.20589 | ; | | | | | | | | * | * * | * * | ; | | | | | | | | | | ; | | 3 | 0.06277 | 1 | | | | | | | | | | | ; * | : | | | | | | | | | ; | | 4 | -0.23921 | 1 | | | | | | | | * * | * | * * | ŀ | | | | | | | | | | ŀ | | 5 | 0.02186 | 1 | | | | | | | | | | | ! | | | | | | | | | | : | | 6 | 0.12740 | ļ | | | | | | | | | | | ; * | * 1 | t | | | | | | | | 1 | | 7 | 0.08979 | ŀ | | | | | | | | | | | * | * | | | | | | | | | ; | | 8 | 0.01716 | ŧ | | | | | | | | | | | 1 | | | | | | | | | | ¦ | | 9 | -0.09046 | ł | | | | | | | , | | | * * | 1 | | | | | | | | | | ł | | 10 | 0.00491 | ļ | | | | | | | | | | | 1 | | | | | | | | | | ļ | | 11 | -0.09979 | ; | | | | | | | | | | x | ļ | | | | | | | | | | ; | | 12 | -0.05500 | í | | | | | | | | | | * | i | | | | | | | | | | ; | | 13 | 0.17202 | ł | | | | | | | | | | | ! * | * 1 | • | | | | | | | | ; | | 14 | -0.01930 | ; | | | | | | | | | | | 1 | | | | | | | | | | 1 | | 15 | -0.13686 | 1 | | | | | | | | | * | * * | ! | | | | | | | | | | 1 | | 16 | 0.13080 | ; | | | | | | | | | | | ; * | ** | t | | | | | | | | 1 | | 17 | 0.02136 | 1 | | | | | | | | | | | ; | | | | | | | | | | : | | 18 | -0.01801 | ; | | | | | | | | | | | ; | | | | | | | | | | } | | 19 | 0.03337 | ł | | | | | | | | | | | ¦ * | 1 | | | | | | | | | ; | | 20 | -0.12660 | 1 | | | | | | | | | * | * * | ŧ | | | | | | | | | | 1 | | 21 | 0.08992 | 1 | | | | | | | | | | | ; * | * | | | | | | | | | ; | ### Partial Autocorrelations | Lag | Correlation | -1 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 |) : | 1 : | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 1 | | |-----|-------------|----|---|---|---|---|---|---|---|--------------|------------|-----|-----|--------------|-----|-----|-----|-----|-----|-----|---|---|---|--------| | ī | 0.74251 | ; | | | | | | | | | | ; | * 1 | * * : | * * | * * | * * | * * | * * | * * | * | | ; | i | | 2 | 0.17145 | 1 | | | | | | | | | | ; | * 1 | t x | | | | | | | | | 1 | | | 3 | -0.02738 | ; | | | | | | | | | | * | | | | | | | | | | | ſ | 1 | | 4 | 0.15907 | 1 | | | | | | | | | | 1 | * ; | t * | | | | | | | | | į | 1 | | 5 | -0.16773 | 1 | | | | | | | | , | k * | * } | | | | | | | | | | | 1 |) | | 6 | -0.09245 | ; | | | | | | | | | * | * ; | | | | | | | | | | | ļ | ı | | 7 | 0.10488 | 1 | | | | | | | | | | ; | * : | k | | | | | | | | | 1 | 1 | | 8 | 0.12153 | ł | | | | | | | | | | 1 | * 2 | t | | | | | | | | | , | | | 9 | 0.15075 | 1 | | | | | | | | | | ; | * 1 | k x | | | | | | | | | ; | 1 | | 10 | 0.00043 | ; | | | | | | | | | | į | | | | | | | | | | | ; | i | | 11 | -0.08434 | 1 | | | | | | | | | * | * } | | | | | | | | | | | ļ | i | | 12 | -0.32117 | ł | | | | | | | * | * * * | * | * { | | | | | | | | | | | 1 | ļ | | 13 | -0.26436 | ; | | | | | | | • | * * 2 | * * | * } | | | | | | | | | | | ; | ì | | 14 | 0.04262 | : | | | | | | | | | | 1 | * | | | | | | | | | | ; | | | 15 | 0.03411 | ; | | | | | | | | | | 1 | * | | | | | | | | | | ; | j | | 16 | -0.16879 | 1 | | | | | | | | 3 | * * | * } | | | | | | | | | | | ; | ļ | | 17 | -0.07732 | 1 | | | | | | | | | * | * } | | | | | | | | | | | ļ | ļ | | 18 | 0.06600 | 1 | | | | | | | | | | ¦ | * | | | | | | | | | | ; | į | | 19 | -0.04001 | 1 | | | | | | | | | | * | | | | • | | | | | | | ; | j | | 20 | 0.05647 | : | | | | | | | | | | ŧ | * | | | • | | | | | | | ; | ļ | | 21 | -0.15255 | : | | | | | | | | , | * * | * | | | | | | | | | | | ; | l
J | | 22 | 0.22454 | ; | | | | | | | | | | ì | * 1 | t # : | × | | | | | | | | ; | | | 23 | 0.00155 | ; | | | | | | | | | | ; | | | | | | | | | | | ; | ł | | 24 | -0.15186 | ; | | | | | | | | * | * * | * | | | | | | | | | | | ; | | ### Autocorrelation Check for White Noise | To | Chi | | | | Autocor | rrelatio | ons | | | |-----|--------|----|-------|--------|---------|----------|--------|--------|--------| | Lag | Square | DF | Prob | | | | | | | | 6 | 75.17 | 6 | 0.000 | 0.743 | 0.628 | 0.502 | 0.478 | 0.346 | 0.244 | | 12 | 91.31 | 12 | 0.000 | 0.204 | 0.229 | 0.266 | 0.252 | 0.221 | 0.093 | | 18 | 117.60 | 18 | 0.000 | -0.023 | -0.081 | -0.144 | -0.287 | -0.370 | -0.331 | | 24 | 153.05 | 24 | 0.000 | -0.281 | -0.246 | -0.317 | -0.225 | -0.219 | -0.239 | Name of variable = USAFE MSC. Mean of working series = 65243.88 Standard deviation = 17126.54 Number of observations = 42 ### Autocorrelations | Lag Covariance | Correlation | -1 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 1 | | |----------------|-------------|----|-----|----|-----|---|----|-----|-----|-------|-------|------------|-----|--------------|-------|--------------|--------------|------------|-----|-----|-------|-----|---| | 0 293318259 | 1.00000 | ; | | | | | | | | | | * | * * | * * * | * * * | (*) | * * : | * * | * * | * * | * * ; | * * | 1 | | 1 250017831 | 0.85238 | 1 | | | | | | | | | | † * | * * | * * * | * * * | * * 7 | ** | * * | * * | * * | * | | ł | | 2 232369070 | 0.79221 | ! | | | | | | | | | | } * | * * | ** | * * * | * * * | * * * | k # | * * | * * | | | ! | | 3 198721019 | 0.67749 | 1 | | | | | | | | | | * | * * | ** | * * * | * * 1 | * * ; | * * | * * | | | | ! | | 4 180762031
| 0.61627 | : | | | | | | | | | | † * | * * | * * * | * * * | * | k # 1 | k # | | | | | ŀ | | 5 161784695 | 0.55157 | ł | | | | | | | | | | ¦ * | * * | * * | * * | (X) | * * * | t | | | | | ŧ | | 6 143576754 | 0.48949 | ; | | | | | | | | | | 1 * | * * | ** | * * * | * * 3 | * * | | | | | | : | | 7 109525766 | 0.37340 | 1 | | | | | | | | | | ! * | * * | * * | * * | t . | | | | | | | ; | | 8 76362399 | 0.26034 | 1 | | | | | | | | | | ; * | * * | ** | k | | | | | | | | ! | | 9 33396978 | 0.11386 | ; | | | | | | | | | | * | * | | | | | | | | | | 1 | | 10 23002501 | 0.07842 | ; | | | | | | | | | | ; * | * | | | | | | | | | | ; | | 11 670556 | 0.00229 | 1 | | | | | | | | | | ; | | | | | | | | | | | 1 | | 12 -15954055 | -0.05439 | ; | | | | | | | | | * | 1 | | | | | | | | | | | 1 | | 13 -39300605 | -0.13399 | ł | | | | | | | | * | * * * | 1 | | | | | | | | | | | 1 | | 14 -61085526 | -0.20826 | ; | | • | | | | | | * * | * * | 1 | | | | | | | | | | | ; | | 15 -83071293 | -0.28321 | i | | | | | | | * * | * * | * * * | 1 | | | | | | | | | | | : | | 16 -86472888 | -0.29481 | ; | | • | | | | | * * | * * * | * * * | 1 | | | | | | | | | | | ŧ | | 17 -100132721 | -0.34138 | ; | | | | | | * | * * | * * * | * * * | ; | | | | | | | | | | | ļ | | 18 -105977923 | -0.36131 | 1 | | • | | | | * | * * | * * * | * * * | 1 | | | | | | | | | • | | ; | | 19 -115554891 | -0.39396 | ļ | | | | | | * * | * * | * * 1 | * * * | ; | | | | | | | | | | | ; | | 20 -120942731 | -0.41233 | ; | | | | | | * * | * * | * * * | * * * | 1 | | | | | | | | | • | | ; | | 21 -115437213 | -0.39356 | ; | • | | | | | * * | * * | * * * | * * | 1 | | | | | | | | | | | 1 | | 22 -108146557 | -0.36870 | ł | | | | | | * | * * | * * * | * * * | 1 | | | | | | | | | • | | 1 | | 23 -105077075 | -0.35824 | 1 | | | | | | * | * * | * * 1 | * * * | 1 | | | | | | | | | | | l | | 24 -92430423 | -0.31512 | ŀ | • | | | | | | * * | * * * | * * * | 1 | | | | | | | | | | | • | | | | ". | " 1 | na | rks | t | WC |) S | ta | no | lar | ď | er | rc | ors | 3 | | | | | | | | ### Inverse Autocorrelations | Lag | Correlation | -1 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | | 2 1 | L | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 1 | | |-----|-------------|----|---|---|---|---|---|---|-------|------------|-------|-----|-----|-----|-------|--------------|-----|---|---|---|---|---|---|--------| | 1 | -0.27127 | ; | | | | | | | . 3 | * : | * * * | t 🖈 | 1 | | | | | | | | | | | i | | 2 | -0.35492 | 1 | | | | | | , | * * : | * : | * * 1 | k # | ŀ | | | | | | | | | | | ļ | | 3 | 0.09219 | ; | | | | | | | | | | | * | × | | | | | | | | | | ŀ | | 4 | 0.03951 | 1 | | | | | | | | | | | 1 * | t | | | | | | | | | | i | | 5 | 0.08011 | 1 | | | | | | | | | | | * | * | | | | | | | | | | ŀ | | 6 | 0.03184 | 1 | | | | | | | | | | | 1 * | t | | | | | | | | | | ì | | 7 | -0.28483 | 1 | | | | | | | * : | * : | * * * | × | 1 | | | | | | | | | | | : | | 8 | -0.04015 | 1 | | | | | | | | | | × | 1 | | | | | | | | | | | 1 | | 9 | 0.41005 | : | | | | | | | | | | | ! * | * | * * * | t x : | * * | | | | | | | ŀ | | 10 | -0.14428 | 1 | | | | | | | | | * * | t 🖈 | 1 | | | | | | | | | | | 1 | | 11 | -0.06951 | ; | | | | | | | | | | × | 1 | | | | | | | | | | | 1 | | 12 | 0.00926 | 1 | | | | | | | | | | | 1 | | | | | | | | | | | ì | | 13 | -0.04163 | 1 | | | | | | | | | | × | 1 | | | | | | | | | | | ; | | 14 | 0.05883 | : | | | | | | | | | | | * | t | | | | | | | | | | ; | | 15 | 0.09758 | ; | | | | | | | | | | | * | * | | | | | | | | | | : | | 16 | -0.19514 | 1 | | | | | | | | : | * * * | * * | 1 | | | | | | | | | | | į | | 17 | 0.02536 | ; | | | | | | | | | | | } * | • | | | | | | | | | | ŧ | | 18 | 0.11366 | 1 | | | | | | | | | | | * | * * | | | | | | | | | | ļ | | 19 | -0.06173 | 1 | | | | | | | | | | × | 1 | | | | | | | | | | | i
i | | 20 | 0.04426 | ; | | | | | | | | | | | 1 * | t | | | | | | | | | | ļ | | 21 | -0.02859 | ł | | | | | | | | | | * | 1 | | | | | | | | | | | 1 | ### Partial Autocorrelations | Lag | Correlation | -1 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 1 (|) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 1 | | |-----|-------------|----|---|---|---|---|---|---|---|-----|------------|-----|------------|-----|-----|-------|-----|-----|-----|-----|-----|---|---|---| | 1 | 0.85238 | ; | | | | | | | | | | | * | * * | * * | * * 3 | * * | * * | * * | * * | * * | * | | ì | | 2 | 0.24012 | ; | | | | | | | | | | i | † * | * * | * * | • | | | | | | | | • | | 3 | -0.15638 | i | | | | | | | | | * : | * * | • | | | | | | | | | | | į | | 4 | 0.05903 | ł | | | | | | | | | | 1 | : * | | | | | | | | | | | : | | 5 | 0.04609 | 1 | | | | | | | | | | | ! * | | | | | | | | | | | ŀ | | 6 | -0.05177 | ; | | | | | | | | | | * | ! | | | | | | | | | | | ŀ | | 7 | -0.25197 | 1 | | | | | | | • | * * | * : | * * | ŀ | | | | | | | | | | | į | | 8 | -0.15993 | ł | | | | | | | | : | * ; | * * | • | | | | | | | | | | | į | | 9 | -0.20564 | 1 | | | | | | | | * | * : | * * | ŀ | | | | | | | | | | | ŧ | | 10 | 0.24457 | + | | | | | | | | | | ! | ! * | * * | * * | • | | | | | | | | 1 | | 11 | -0.01919 | ł | | | | | | | • | | | | ŀ | | | | | | | | | | | ; | | 12 | -0.15676 | 1 | | | | | | | | | * : | * * | • | | | | | | | | | | | į | | 13 | -0.04754 | 1 | | | | | | | | | | * | ŀ | | | | | | | | | | | ; | | 14 | -0.00218 | ; | | | | | | | | | | | • | | | | | | | | | | | ŀ | | 15 | -0.05848 | ; | | | | | | | | | | * | Į. | | | | | | | | | | | į | | 16 | 0.06489 | ; | | | | | | | • | | | ļ | * | | | • | | | | | | | | ł | | 17 | -0.16316 | ; | | | | | | | | | * : | * * | ; | | | | | | | | | | | ; | | 18 | -0.12883 | ; | | | | | | | • | | * : | * * | : | | | | | | | | | | | i | | 19 | 0.13620 | 1 | | | | | | | | | | | ; * | * * | | | | | | | | | | ; | | 20 | -0.01342 | ; | | | | | | | | | | | • | | | | | | | | | | | ļ | | 21 | 0.06167 | 1 | | | | | | | | | | | <u>;</u> * | | | | | | | | | | | ; | | 22 | 0.00602 | 1 | | | | | | | • | | | | ; | | | | | | | | | | | 1 | | 23 | -0.15598 | } | | | | | | | | | * : | * * | i | | | | | | | | | | | ; | | 24 | 0.11762 | 1 | | | | | | | | | | | * | * | | | | | | | | | | i | ### ARIMA Procedure ### Autocorrelation Check for White Noise | To | Chi | | | Autocoi | relatio | ons | | | |-----|-----------|-------|--------|---------|---------|--------|--------|--------| | Lag | Square DF | Prob | | | | | | | | 6 | 129.46 6 | 0.000 | 0.852 | 0.792 | 0.677 | 0.616 | 0.552 | 0.489 | | 12 | 141.77 12 | 0.000 | 0.373 | 0.260 | 0.114 | 0.078 | 0.002 | -0.054 | | 18 | 176.11 18 | 0.000 | -0.134 | -0.208 | -0.283 | -0.295 | -0.341 | -0.361 | | 24 | 251.72 24 | 0.000 | -0.394 | -0.412 | -0.394 | -0.369 | -0.358 | -0.315 | Appendix E: Business Cycle Analysis (PACAF and USAFE MSC) | Year | Qtr | PACAF
MSC | USAFE
MSC | PACAF
1/4
RATIO | USAFE
1/4
RATIO | PACAF
4-QTR
TOTAL | USAFE
4-QTR
TOTAL | |------|-----|--------------|--------------|-----------------------|-----------------------|-------------------------|-------------------------| | 1978 | 1 | 31163 |
46778 | | | | | | | 2 | 30967 | 38450 | | | | | | | 3 | 32924 | 47078 | | | | | | | 4 | 32018 | 37450 | | | 127072 | 169756 | | 1979 | 1 | 33469 | 48574 | 107 | 104 | 129378 | 171552 | | | 2 | 30548 | 44156 | 99 | 115 | 128959 | 177258 | | | 3 | 33046 | 44041 | 100 | 94 | 129081 | 174221 | | | 4 | 34991 | 44296 | 109 | 118 | 132054 | 181067 | | 1980 | 1 | 33145 | 42971 | 99 | 88 | 131730 | 175464 | | | 2 | 30312 | 50901 | 99 | 115 | 131494 | 182209 | | | 3 | 35818 | 56271 | 108 | 128 | 134266 | 194439 | | | 4 | 32220 | 49844 | 92 | 113 | 131495 | 199987 | | 1981 | 1 | 35198 | 53377 | 106 | 124 | 133548 | 210393 | | | 2 | 30649 | 53945 | 101 | 106 | 133885 | 213437 | | | 3 | 35193 | 60785 | 98 | 108 | 133260 | 217951 | | | 4 | 35396 | 54941 | 110 | 110 | 136436 | 223048 | | 1982 | 1 | 37343 | 55855 | 106 | 105 | 138581 | 225526 | | | 2 | 41379 | 57543 | 135 | 107 | 149311 | 229124 | | | 3 | 43392 | 63076 | 123 | 104 | 157510 | 231415 | | | 4 | 42968 | 65851 | 121 | 120 | 165082 | 242325 | | 1983 | 1 | 43039 | 91436 | 115 | 164 | 170778 | 277906 | | | 2 | 49651 | 93263 | 120 | 162 | 179050 | 313626 | | | 3 | 46352 | 83737 | 107 | 133 | 182010 | 334287 | | | 4 | 35398 | 83617 | 82 | 127 | 174440 | 352053 | | 1984 | 1 | 38462 | 88315 | 89 | 97 | 169863 | 348932 | | | 2 | 41800 | 86968 | 84 | 93 | 162012 | 342637 | | | 3 | 48352 | 101701 | 104 | 121 | 164012 | 360601 | | | 4 | 49203 | 85521 | 139 | 102 | 177817 | 362505 | | 1985 | 1 | 47567 | 96200 | 124 | 109 | 186922 | 370390 | | | 2 | 49835 | 71083 | 119 | 82 | 194957 | 354505 | | | 3 | 59435 | 83702 | 123 | 82 | 206040 | 336506 | | | 4 | 48235 | 77001 | 98 | 90 | 205072 | 327986 | | 1986 | 1 | 49040 | 75830 | 103 | 7 9 | 206545 | 307616 | | | 2 | 40829 | 79563 | 82 | 112 | 197539 | 316096 | | | 3 | 42134 | 71583 | 71 | 86 | 180238 | 303977 | | | 4 | 34675 | 55248 | 72 | 72 | 166678 | 282224 | | 1987 | 1 | 42681 | 57088 | 87 | 75 | 160319 | 263482 | | | 2 | 39408 | 63014 | 97 | 79 | 158898 | 246933 | | | 3 | 35796 | 68675 | 85 | 96 | 152560 | 244025 | | | 4 | 39293 | 69487 | 113 | 126 | 157178 | 258264 | | 1988 | 1 | 42387 | 70569 | 99 | 124 | 156884 | 271745 | | | 2 | 48394 | 70459 | 123 | 112 | 165870 | 279190 | | | | PACAF | USAFE | | |-------|---------------|------------|-------|--| | | | 4/4 | 4/4 | | | Year | Qtr | RATIO | RATIO | | | 4000 | | | | | | 1978 | 1 | | | | | | 2 | | | | | | 3 | | | | | 1070 | 4 | | | | | 1979 | 1 | | | | | | 2 3 | | | | | | <i>3</i>
4 | 104 | 107 | | | 1000 | 1 | 104
102 | 107 | | | 1980 | 2 | 102 | 102 | | | | 3 | 102 | 112 | | | | 4 | 100 | 110 | | | 1981 | 1 | 100 | 120 | | | 1701 | 2 | 102 | 117 | | | | 3 | 99 | 112 | | | | 4 | 104 | 112 | | | 1982 | 1 | 104 | 107 | | | . 702 | 2 | 112 | 107 | | | | 3 | 118 | 106 | | | | 4 | 121 | 109 | | | 1983 | 1 | 123 | 123 | | | 2,03 |
2 | 120 | 137 | | | | 3 | 116 | 144 | | | | 4 | 106 | 145 | | | 1984 | 1 | 99 | 126 | | | | 2 | 90 | 109 | | | | 3 | 90 | 108 | | | | 4 | 102 | 103 | | | 1985 | 1 | 110 | 106 | | | | 2 | 120 | 103 | | | | 3 | 126 | 93 | | | | 4 | 115 | 90 | | | 1986 | 1 | 110 | 83 | | | | 2 | 101 | 89 | | | | 3 | 87 | 90 | | | | 4 | 81 | 86 | | | 1987 | 1 | 78 | 86 | | | | 1
2
3 | 80 | 78 | | | | | 85 | 80 | | | 1055 | 4 | 94 | 92 | | | 1988 | 1 | 98 | 103 | | | | 2 | 104 | 113 | | Appendix F: PACAF and USAFE Military Populations | | PAC | AF | <u>USAFE</u> . | | | |------|---------|--------|----------------|--------|--| | YEAR | OFFICER | AIRMAN | OFFICER | AIRMAN | | | 1981 | 5340 | 14635 | 9468 | 28394 | | | 1982 | 5537 | na* | 9515 | na* | | | 1983 | 5671 | 15405 | 9935 | 28432 | | | 1984 | 5836 | 15338 | 10025 | 28610 | | | 1985 | 5907 | 15417 | 10312 | 28470 | | | 1986 | 5995 | 15385 | 10354 | 28271 | | | 1987 | 5976 | 15503 | 10272 | 28090 | | | 1988 | 5806 | 15664 | 10004 | 27951 | | | 1989 | 5727 | 15579 | 10110 | 28346 | | ^{&#}x27; data not available. Appendix G: PACAF Aircraft Flying Hours and Inventory by MD FISCAL YEAR: 1985 | MD | INV. | 1st Qtr
FLY.HRS. | | 2nd Qtr
FLY.HRS. | | 3rd Qtr
FLY.HRS. | | 4th Qtr
FLY.HRS. | |--|--|---|---|--|---|---|--|--| | A010 | 26 | 2601.5 | 26 | 2505.3 | 25 | 2856.1 | 25 | 2405.1 | | A037 | 13 | 1087.9 | 13 | 977.9 | 13 | | 0 | 2.0 | | B052 | 12 | 1482.6 | 12 | 1696.4 | 12 | 1586.3 | 12 | 1394.4 | | C009 | | 811.2 | | 745.7 | | 813.8 | | 7.4.3 | | C012 | 1 | 162.5 | | 1398.8 | | 1156.0 | | 1123.9 | | C021 | | 0.0 | | 488.9 | | 396.2 | | 417.4 | | C130 | 40 | 8118.6 | 40 | 7564.5 | 40 | 8017.5 | 40 | 8597.2 | | C135 | 33 | 4607.9 | 33 | 4220.9 | 33 | 4227.8 | 33 | 4184.7 | | E003 | 0 | 0.0 | 0 | 0.0 | 1 | 420.5 | 1 | 639.1 | | F004 | 92 | 6087.2 | 89 | 6164.3 | 91 | 5976.0 | 73 | 5020.5 | | F005 | 12 | 781.8 | 12 | 879.2 | 12 | 803.7 | 12 | 766.3 | | F015 | 70 | 5667.7 | 71 | 5252.0 | 70 | 5617.0 | 70 | 5221.3 | | F016 | 50 | 4027.5 | 50 | 4224.8 | 51 | 4438.2 | 59 | | | H001 | 2 | 145.6 | 1 | 130.8 | 2 | | 2 | 179.7 | | H003 | 13 | 1827.6 | 13 | 1727.4 | 13 | | 13 | | | T033 | 13 | 1077.5 | 14 | 1138.8 | 14 | | 14 | 1012.0 | | T039 | 8 | 963.5 | 4 | 269.3 | 0 | 0.0 | 0 | 0.0 | | V010 | 14 | 1352.8 | 15 | 1442.4 | 15 | 1752.5 | 12 | 2346.3 | | | TOTAL: | 40803.4 | | 40827.4 | | 41343.9 | | 41047.0 | | | | | | 1986 | | | | | | | | | | | | | | | | | | 1st Qtr | | 2nd Qtr | | 3rd Qtr | | 4th Qtr | | MD | INV. | 1st Qtr
FLY.HRS. | | | | 3rd Qtr
FLY.HRS. | | 4th Qtr
FLY.HRS. | | | | FLY.HRS. | INV. | 2nd Qtr
FLY.HRS. | INV. | FLY.HRS. | INV. | FLY.HRS. | | A010 | INV.
26
0 | | | 2nd Qtr
FLY.HRS.
2508.5 | INV.
26 | FLY.HRS.
2654.5 | | FLY.HRS.
2391.0 | | | 26
0 | FLY.HRS.
2535.3
0.0 | INV.
26 | 2nd Qtr
FLY.HRS. | INV.
26
0 | FLY.HRS.
2654.5
0.0 | INV.
26
0 | FLY.HRS. | | A010
A037 | 26 | FLY.HRS.
2535.3 | INV.
26
0 | 2nd Qtr
FLY.HRS.
2508.5
0.0 | INV.
26 | FLY.HRS.
2654.5 | INV.
26 | FLY.HRS.
2391.0
0.0 | | A010
A037
B052 | 26
0
12 | FLY.HRS.
2535.3
0.0
1325.1 | INV.
26
0
13 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4 | INV.
26
0
13 | FLY.HRS.
2654.5
0.0
1452.0 | INV.
26
0
12 | 2391.0
0.0
1343.0
776.8 | | A010
A037
B052
C009 | 26
0
12
2 | FLY.HRS.
2535.3
0.0
1325.1
627.6 | 26
0
13
3 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4
1087.1 | INV.
26
0
13
3
4 | 2654.5
0.0
1452.0
796.4 | 26
0
12 | FLY.HRS. 2391.0 0.0 1343.0 776.8 1479.6 | | A010
A037
B052
C009
C012 | 26
0
12
2
4
2 | FLY.HRS.
2535.3
0.0
1325.1
627.6
1109.6 | INV.
26
0
13
3
4
1
41 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4
1087.1
983.9
276.7
7444.6 | INV.
26
0
13
3
4
1
41 | 2654.5
0.0
1452.0
796.4
1438.0 | 26
0
12 | FLY.HRS. 2391.0 0.0 1343.0 776.8 1479.6 341.1 8777.9 | | A010
A037
B052
C009
C012
C021
C130
C135 | 26
0
12
2
4 | 2535.3
0.0
1325.1
627.6
1109.6
416.5 | INV.
26
0
13
3
4
1
41
33 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4
1087.1
983.9
276.7
7444.6
3786.0 | INV.
26
0
13
3
4
1
41
33 | FLY.HRS. 2654.5 0.0 1452.0 796.4 1438.0 295.8 | INV.
26
0
12
1 | FLY.HRS. 2391.0 0.0 1343.0 776.8 1479.6 341.1 8777.9 | | A010
A037
B052
C009
C012
C021
C130 | 26
0
12
2
4
2 | 2535.3
0.0
1325.1
627.6
1109.6
416.5
8132.9 | INV.
26
0
13
3
4
1
41 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4
1087.1
983.9
276.7
7444.6 | INV.
26
0
13
3
4
1
41 | FLY.HRS. 2654.5 0.0 1452.0 796.4 1438.0 295.8 7402.5 | INV. 26 0 12 1 2 39 | 2391.0
0.0
1343.0
776.8
1479.6
341.1
8777.9
3807.9
493.4 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004 | 26
0
12
2
4
2
40
33
1
91 | 2535.3
0.0
1325.1
627.6
1109.6
416.5
8132.9
4462.1
630.1
6172.7 | INV.
26
0
13
3
4
1
41
33 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4
1087.1
983.9
276.7
7444.6
3786.0 | INV. 26 0 13 3 4 1 41 33 2 92 | 2654.5
0.0
1452.0
796.4
1438.0
295.8
7402.5
3925.9 | INV. 26 0 12 1 2 39 33 | 2391.0
0.0
1343.0
776.8
1479.6
341.1
8777.9
3807.9 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005 | 26
0
12
2
4
2
40
33
1
91 | 2535.3
0.0
1325.1
627.6
1109.6
416.5
8132.9
4462.1
630.1
6172.7
791.1 | INV. 26 0 13 3 4 1 41 33 2 92 12 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4
1087.1
983.9
276.7
7444.6
3786.0
738.6
5826.7
710.1 | INV. 26 0 13 3 4 1 41 33 2 92 12 | 2654.5
0.0
1452.0
796.4
1438.0
295.8
7402.5
3925.9
646.8
5626.9
811.7 | 26
0
12
1
2
39
33
2 | 2391.0
0.0
1343.0
776.8
1479.6
341.1
8777.9
3807.9
493.4 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F015 | 26
0
12
2
4
2
40
33
1
91
12
71 | 2535.3
0.0
1325.1
627.6
1109.6
416.5
8132.9
4462.1
630.1
6172.7
791.1
5633.2 | INV. 26 0 13 3 4 1 41 33 2 92 12 70 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4
1087.1
983.9
276.7
7444.6
3786.0
738.6
5826.7
710.1
5586.0 | INV. 26 0 13 3 4 1 41 33 2 92 12 70 | FLY.HRS. 2654.5 0.0 1452.0 796.4 1438.0 295.8 7402.5 3925.9 646.8 5626.9 811.7 5057.6 | INV. 26 0 12 1 2 39 33 2 89 12 68 | FLY.HRS. 2391.0 0.0 1343.0 776.8 1479.6 341.1 8777.9 3807.9 493.4 5313.6 679.0 5401.1 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F015 | 26
0
12
2
4
2
40
33
1
91
12
71 | 2535.3
0.0
1325.1
627.6
1109.6
416.5
8132.9
4462.1
630.1
6172.7
791.1
5633.2
5759.9 | INV. 26 0 13 3 4 1 41 33 2 92 12 70 75 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4
1087.1
983.9
276.7
7444.6
3786.0
738.6
5826.7
710.1
5586.0
5695.6 | INV. 26 0 13 3 4 1 41 33 2 92 12 70 75 | 2654.5
0.0
1452.0
796.4
1438.0
295.8
7402.5
3925.9
646.8
5626.9
811.7
5057.6
5578.6 | INV. 26 0 12 1 , 2 39 33 2 89 12 68 70 | FLY.HRS. 2391.0 0.0 1343.0 776.8 1479.6 341.1 8777.9 3807.9 493.4 5313.6 679.0 5401.1 5539.0 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F015
F016
H001 | 26
0
12
2
4
2
40
33
1
91
12
71
74 | 2535.3
0.0
1325.1
627.6
1109.6
416.5
8132.9
4462.1
630.1
6172.7
791.1
5633.2
5759.9
204.1 | INV. 26 0 13 3 4 1 41 33 2 92 12 70 75 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4
1087.1
983.9
276.7
7444.6
3786.0
738.6
5826.7
710.1
5586.0
5695.6
164.9 | INV. 26 0 13 3 4 1 41 33 2 92 12 70 75 2 | 2654.5
0.0
1452.0
796.4
1438.0
295.8
7402.5
3925.9
646.8
5626.9
811.7
5057.6
5578.6
270.4 | INV. 26 0 12 1 2 39 33 2 89 12 68 70 2 | 2391.0
0.0
1343.0
776.8
1479.6
341.1
8777.9
3807.9
493.4
5313.6
679.0
5401.1
5539.0
196.3 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F015
F016
H001
H003 | 26
0
12
2
4
2
40
33
1
91
12
71
74
2 | 2535.3
0.0
1325.1
627.6
1109.6
416.5
8132.9
4462.1
630.1
6172.7
791.1
5633.2
5759.9
204.1
1493.3 | INV. 26 0 13 3 4 1 41
33 2 92 12 70 75 2 13 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4
1087.1
983.9
276.7
7444.6
3786.0
738.6
5826.7
710.1
5586.0
5695.6
164.9
1661.6 | INV. 26 0 13 3 4 1 41 33 2 92 12 70 75 2 13 | 2654.5
0.0
1452.0
796.4
1438.0
295.8
7402.5
3925.9
646.8
5626.9
811.7
5057.6
5578.6
270.4
1526.9 | INV. 26 0 12 1 2 39 33 2 89 12 68 70 2 10 | 2391.0
0.0
1343.0
776.8
1479.6
341.1
8777.9
3807.9
493.4
5313.6
679.0
5401.1
5539.0
196.3
1359.0 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F016
H001
H003
T033 | 26
0
12
2
4
2
40
33
1
91
12
71
74
2
13 | 2535.3
0.0
1325.1
627.6
1109.6
416.5
8132.9
4462.1
630.1
6172.7
791.1
5633.2
5759.9
204.1
1493.3
1058.0 | INV. 26 0 13 3 4 1 41 33 2 92 12 70 75 2 13 14 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4
1087.1
983.9
276.7
7444.6
3786.0
738.6
5826.7
710.1
5586.0
5695.6
164.9
1661.6
1101.6 | INV. 26 0 13 3 4 1 41 33 2 92 12 70 75 2 13 14 | 2654.5
0.0
1452.0
796.4
1438.0
295.8
7402.5
3925.9
646.8
5626.9
811.7
5057.6
5578.6
270.4
1526.9
1166.4 | INV. 26 0 12 1 2 39 33 2 89 12 68 70 2 10 10 | 2391.0
0.0
1343.0
776.8
1479.6
341.1
8777.9
3807.9
493.4
5313.6
679.0
5401.1
5539.0
196.3
1359.0
992.0 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F016
H001
H003
T033
T039 | 26
0
12
2
4
2
40
33
1
91
12
71
74
2
13
14 | 2535.3
0.0
1325.1
627.6
1109.6
416.5
8132.9
4462.1
630.1
6172.7
791.1
5633.2
5759.9
204.1
1493.3
1058.0
0.0 | INV. 26 0 13 3 4 1 41 33 2 92 12 70 75 2 13 14 0 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4
1087.1
983.9
276.7
7444.6
3786.0
738.6
5826.7
710.1
5586.0
5695.6
164.9
1661.6
1101.6
0.0 | INV. 26 0 13 3 4 1 41 33 2 92 12 70 75 2 13 14 0 | 2654.5
0.0
1452.0
796.4
1438.0
295.8
7402.5
3925.9
646.8
5626.9
811.7
5057.6
5578.6
270.4
1526.9
1166.4
0.0 | INV. 26 0 12 1 239 33 2 89 12 68 70 2 10 10 0 | 2391.0
0.0
1343.0
776.8
1479.6
341.1
8777.9
3807.9
493.4
5313.6
679.0
5401.1
5539.0
196.3
1359.0
992.0
0.0 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F016
H001
H003
T033 | 26
0
12
2
4
2
40
33
1
91
12
71
74
2
13 | 2535.3
0.0
1325.1
627.6
1109.6
416.5
8132.9
4462.1
630.1
6172.7
791.1
5633.2
5759.9
204.1
1493.3
1058.0 | INV. 26 0 13 3 4 1 41 33 2 92 12 70 75 2 13 14 | 2nd Qtr
FLY.HRS.
2508.5
0.0
1539.4
1087.1
983.9
276.7
7444.6
3786.0
738.6
5826.7
710.1
5586.0
5695.6
164.9
1661.6
1101.6 | INV. 26 0 13 3 4 1 41 33 2 92 12 70 75 2 13 14 | 2654.5
0.0
1452.0
796.4
1438.0
295.8
7402.5
3925.9
646.8
5626.9
811.7
5057.6
5578.6
270.4
1526.9
1166.4 | INV. 26 0 12 1 2 39 33 2 89 12 68 70 2 10 10 | 2391.0
0.0
1343.0
776.8
1479.6
341.1
8777.9
3807.9
493.4
5313.6
679.0
5401.1
5539.0
196.3
1359.0
992.0 | | MD | INV. | | INV. | | | 3rd Qtr
FLY.HRS. | INV. | | |--|---|---|---|--|--|---|---|---| | A010 | 26 | 2703.5 | 26 | 2464.2 | 26 | 2810.4 | 25 | 2633.9 | | A037 | 0 | 0.0 | | 0.0 | 0 | | | | | B052 | 13 | 1608.2 | 13 | 1747.0 | 14 | 1744.7 | 13 | 1587.3 | | C009 | 3 | 857.9 | 3 | 820.0 | 3 | 698.0 | 3 | 733.5 | | C012 | 6 | 1455.4 | 6 | 1166.5 | 6 | 1463.5 | 6 | 1223.6 | | C021 | 2 | 464.6 | 2 | 484.1 | 1 | 426.9 | 2 | 418.8 | | C130 | 44 | 8639.8 | 42 | 7117.8 | 35 | 6771.9 | 41 | 7045.5 | | C135 | 26 | 4010.3 | 32 | 3876.9 | 32 | 3851.8 | 30 | 3793.3 | | E003 | 2 | 631.6 | 3 | 684.0 | 2 | 686.6 | 1 | 732.7 | | F004 | 91 | 5723.4 | 90 | 6053.5 | 91 | 6428.5 | 90 | 5704.6 | | F005 | 12 | 787.8 | 12 | 830.7 | 11 | 854.5 | 10 | 793.3 | | F015 | 66 | 5692.9 | 70 | 5523.1 | 69 | 5507.3 | 69 | 5427.7 | | F016 | 68 | 6186.7 | 75 | 5929.1 | 71 | 7343.1 | 87 | 8278.1 | | H001 | 2 | 190.4 | 2 | | | 259.9 | 2 | 256.7 | | H003 | 14 | 1590.2 | 14 | 1546.8 | 13 | 1617.4 | 15 | 1463.4 | | T033 | 14 | 1022.0 | 14 | 1136.6 | | | 14 | 735.2 | | T039 | 0 | 0.0 | 0 | 0.0 | | 0.0 | 0 | 0.0 | | V010 | 27 | 2705.2 | 26 | 2708.9 | 28 | 2818.0 | 29 | 2946.1 | | | TOTAL: | 44269.9 | | 42322.2 | | 44380.9 | | 43773.7 | | | | | | 1988 | | | | | | | | | | | | | | | | | | 1st Otr | | 2nd Otr | | 3rd Otr | | 4th Otr | | MD | INV. | | | | | 3rd Qtr
FLY.HRS. | | | | | | FLY.HRS. | INV. | FLY.HRS. | INV. | FLY.HRS. | INV. | FLY.HRS. | | A010 | 24 | FLY.HRS.
2530.3 | INV.
23 | FLY.HRS.
2719.4 | INV.
26 | FLY.HRS.
2700.5 | INV.
26 | FLY.HRS.
2119.8 | | A010
A037 | 24
0 | FLY.HRS.
2530.3
0.0 | 1NV.
23
0 | FLY.HRS.
2719.4
0.0 | INV.
26
0 | FLY.HRS.
2700.5
0.0 | INV.
26
0 | FLY.HRS.
2119.8
0.0 | | A010
A037
B052 | 24
0
14 | FLY.HRS.
2530.3
0.0
1384.5 | 23
0
14 | 2719.4
0.0
1695.7 | INV.
26
0
14 | 2700.5
0.0
1782.4 | INV.
26
0
14 | FLY.HRS.
2119.8
0.0
1683.7 | | A010
A037
B052
C009 | 24
0
14
2 | FLY.HRS.
2530.3
0.0
1384.5
755.5 | 23
0
14
2 | 7719.4
0.0
1695.7
824.2 | INV.
26
0
14
2 | 2700.5
0.0
1782.4
729.5 | 26
0
14
2 | FLY.HRS.
2119.8
0.0
1683.7
1049.8 | | A010
A037
B052
C009
C012 | 24
0
14
2
4 | FLY.HRS. 2530.3 0.0 1384.5 755.5 1545.6 | INV.
23
0
14
2 | FLY.HRS.
2719.4
0.0
1695.7
824.2
1399.7 | INV.
26
0
14
2 | 2700.5
0.0
1782.4
729.5
1732.9 | 26
0
14
2
8 | FLY.HRS.
2119.8
0.0
1683.7
1049.8
1852.9 | | A010
A037
B052
C009
C012
C021 | 24
0
14
2
4 | FLY.HRS. 2530.3 0.0 1384.5 755.5 1545.6 654.1 | INV.
23
0
14
2
2
2 | FLY.HRS.
2719.4
0.0
1695.7
824.2
1399.7
506.5 | INV.
26
0
14
2
2
3 | 7700.5
0.0
1782.4
729.5
1732.9
376.0 | 26
0
14
2
8
3 | FLY.HRS. 2119.8 | | A010
A037
B052
C009
C012
C021
C130 | 24
0
14
2
4
2
34 | 2530.3
0.0
1384.5
755.5
1545.6
654.1
6675.2 | 23
0
14
2
2
2
2
38 | FLY.HRS.
2719.4
0.0
1695.7
824.2
1399.7
506.5
6197.0 | INV. 26 0 14 2 2 3 38 | 2700.5
0.0
1782.4
729.5
1732.9
376.0
6185.6 | 26
0
14
2
8
3
33 | FLY.HRS. 2119.8 | | A010
A037
B052
C009
C012
C021
C130
C135 | 24
0
14
2
4
2
34
30 | 2530.3
0.0
1384.5
755.5
1545.6
654.1
6675.2
3601.6 | INV.
23
0
14
2
2
2
38
30 | FLY.HRS. 2719.4 0.0 1695.7 824.2 1399.7 506.5 6197.0 3878.1 | INV. 26 0 14 2 2 3 38 30 | 2700.5
0.0
1782.4
729.5
1732.9
376.0
6185.6
3887.6 | 26
0
14
2
8
3
33
30 | FLY.HRS. 2119.8 | | A010
A037
B052
C009
C012
C021
C130
C135
E003 | 24
0
14
2
4
2
34
30
2 | 2530.3
0.0
1384.5
755.5
1545.6
654.1
6675.2
3601.6
726.0 | INV.
23
0
14
2
2
2
38
30
1 | 2719.4
0.0
1695.7
824.2
1399.7
506.5
6197.0
3878.1
641.8 | INV. 26 0 14 2 2 3 38 30 1 | 2700.5
0.0
1782.4
729.5
1732.9
376.0
6185.6
3887.6
629.1 | 26
0
14
2
8
3
33
30
2 | FLY.HRS. 2119.8 0.0 1683.7 1049.8 1852.9 540.0 6669.7 3883.5 679.0 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004 | 24
0
14
2
4
2
34
30
2
91 | 2530.3
0.0
1384.5
755.5
1545.6
654.1
6675.2
3601.6
726.0
5815.4 | 1NV.
23
0
14
2
2
2
38
30
1
86 | 2719.4
0.0
1695.7
824.2
1399.7
506.5
6197.0
3878.1
641.8
6705.6 | INV. 26 0 14 2 2 3 38 30 1 93 | 2700.5
0.0
1782.4
729.5
1732.9
376.0
6185.6
3887.6
629.1
6158.5 | 26
0
14
2
8
3
33
30
2
93 | FLY.HRS. 2119.8 0.0 1683.7 1049.8 1852.9 540.0 6669.7 3883.5 679.0 4944.5 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005 | 24
0
14
2
4
2
34
30
2
91 | 2530.3
0.0
1384.5
755.5
1545.6
654.1
6675.2
3601.6
726.0
5815.4
685.4 | INV. 23 0 14 2 2 2 38 30 1 86 10 | 719.4
0.0
1695.7
824.2
1399.7
506.5
6197.0
3878.1
641.8
6705.6
484.5 | INV. 26 0 14 2 2 3
38 30 1 93 6 | 72700.5
0.0
1782.4
729.5
1732.9
376.0
6185.6
3887.6
629.1
6158.5
452.1 | INV. 26 0 14 2 8 3 33 30 2 93 6 | FLY.HRS. 2119.8 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F015 | 24
0
14
2
4
2
34
30
2
91
11
71 | 7530.3
0.0
1384.5
755.5
1545.6
654.1
6675.2
3601.6
726.0
5815.4
685.4
5189.0 | INV. 23 0 14 2 2 2 38 30 1 86 10 68 | FLY.HRS. 2719.4 0.0 1695.7 824.2 1399.7 506.5 6197.0 3878.1 641.8 6705.6 484.5 5704.8 | INV. 26 0 14 2 2 3 38 30 1 93 6 | 700.5
0.0
1782.4
729.5
1732.9
376.0
6185.6
3887.6
629.1
6158.5
452.1
5140.6 | INV. 26 0 14 2 8 3 33 30 2 93 6 67 | FLY.HRS. 2119.8 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F015 | 24
0
14
2
4
2
34
30
2
91
11
71 | 2530.3
0.0
1384.5
755.5
1545.6
654.1
6675.2
3601.6
726.0
5815.4
685.4
5189.0
7464.9 | INV. 23 0 14 2 2 38 30 1 86 10 68 102 | FLY.HRS. 2719.4 0.0 1695.7 824.2 1399.7 506.5 6197.0 3878.1 641.8 6705.6 484.5 5704.8 8905.5 | INV. 26 0 14 2 2 3 38 30 1 93 6 68 110 | 700.5
0.0
1782.4
729.5
1732.9
376.0
6185.6
3887.6
629.1
6158.5
452.1
5140.6
7594.4 | INV. 26 0 14 2 8 3 33 30 2 93 6 67 110 | FLY.HRS. 2119.8 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F015
F016
H001 | 24
0
14
2
4
2
34
30
2
91
11
71
107 | 2530.3
0.0
1384.5
755.5
1545.6
654.1
6675.2
3601.6
726.0
5815.4
685.4
5189.0
7464.9
230.9 | 1NV.
23
0
14
2
2
2
38
30
1
86
10
68
102
3 | FLY.HRS. 2719.4 0.0 1695.7 824.2 1399.7 506.5 6197.0 3878.1 641.8 6705.6 484.5 5704.8 8905.5 260.8 | INV. 26 0 14 2 2 3 38 30 1 93 6 68 110 1 | 700.5
0.0
1782.4
729.5
1732.9
376.0
6185.6
3887.6
629.1
6158.5
452.1
5140.6
7594.4
251.1 | 1NV. 26 0 14 2 8 3 33 30 2 93 6 67 110 2 | FLY.HRS. 2119.8 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F015
F016
H001
H003 | 24
0
14
2
4
2
34
30
2
91
11
71
107
3
13 | 2530.3
0.0
1384.5
755.5
1545.6
654.1
6675.2
3601.6
726.0
5815.4
685.4
5189.0
7464.9
230.9
1571.3 | 1NV.
23
0
14
2
2
2
38
30
1
86
10
68
102
3
15 | FLY.HRS. 2719.4 0.0 1695.7 824.2 1399.7 506.5 6197.0 3878.1 641.8 6705.6 484.5 5704.8 8905.5 260.8 1590.9 | INV. 26 0 14 2 2 3 38 30 1 93 6 68 110 1 14 | 700.5
0.0
1782.4
729.5
1732.9
376.0
6185.6
3887.6
629.1
6158.5
452.1
5140.6
7594.4
251.1
1389.2 | 1NV. 26 0 14 2 8 3 33 30 2 93 6 67 110 2 11 | FLY.HRS. 2119.8 0.0 1683.7 1049.8 1852.9 540.0 6669.7 3883.5 679.0 4944.5 253.6 4773.6 6567.9 257.2 1359.5 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F015
F016
H001
H003
T033 | 24
0
14
2
4
2
34
30
2
91
11
71
107
3
13 | 2530.3
0.0
1384.5
755.5
1545.6
654.1
6675.2
3601.6
726.0
5815.4
685.4
5189.0
7464.9
230.9
1571.3
0.0 | INV. 23 0 14 2 2 38 30 1 86 10 68 102 3 15 7 | FLY.HRS. 2719.4 0.0 1695.7 824.2 1399.7 506.5 6197.0 3878.1 641.8 6705.6 484.5 5704.8 8905.5 260.8 1590.9 0.0 | INV. 26 0 14 2 2 3 38 30 1 93 6 68 110 1 14 4 | 700.5
0.0
1782.4
729.5
1732.9
376.0
6185.6
3887.6
629.1
6158.5
452.1
5140.6
7594.4
251.1
1389.2
0.0 | 1NV. 26 0 14 2 8 3 33 30 2 93 6 67 110 2 11 0 | FLY.HRS. 2119.8 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F015
F016
H001
H003
T033
T039 | 24
0
14
2
4
2
34
30
2
91
11
71
107
3
13
11 | 2530.3
0.0
1384.5
755.5
1545.6
654.1
6675.2
3601.6
726.0
5815.4
685.4
5189.0
7464.9
230.9
1571.3
0.0 | INV. 23 0 14 2 2 38 30 1 86 10 68 102 3 15 7 0 | 2719.4
0.0
1695.7
824.2
1399.7
506.5
6197.0
3878.1
641.8
6705.6
484.5
5704.8
8905.5
260.8
1590.9
0.0
191.2 | INV. 26 0 14 2 2 3 38 30 1 93 6 68 110 1 14 4 0 | 700.5
0.0
1782.4
729.5
1732.9
376.0
6185.6
3887.6
629.1
6158.5
452.1
5140.6
7594.4
251.1
1389.2
0.0
249.3 | 1NV. 26 0 14 2 8 3 33 30 2 93 6 67 110 2 11 0 0 | FLY.HRS. 2119.8 0.0 1683.7 1049.8 1852.9 540.0 6669.7 3883.5 679.0 4944.5 253.6 4773.6 6567.9 257.2 1359.5 0.0 106.6 | | A010
A037
B052
C009
C012
C021
C130
C135
E003
F004
F005
F015
F016
H001
H003
T033 | 24
0
14
2
4
2
34
30
2
91
11
71
107
3
13 | 2530.3
0.0
1384.5
755.5
1545.6
654.1
6675.2
3601.6
726.0
5815.4
685.4
5189.0
7464.9
230.9
1571.3
0.0 | INV. 23 0 14 2 2 38 30 1 86 10 68 102 3 15 7 | 2719.4
0.0
1695.7
824.2
1399.7
506.5
6197.0
3878.1
641.8
6705.6
484.5
5704.8
8905.5
260.8
1590.9
0.0
191.2 | INV. 26 0 14 2 2 3 38 30 1 93 6 68 110 1 14 4 | 700.5
0.0
1782.4
729.5
1732.9
376.0
6185.6
3887.6
629.1
6158.5
452.1
5140.6
7594.4
251.1
1389.2
0.0
249.3 | 1NV. 26 0 14 2 8 3 33 30 2 93 6 67 110 2 11 0 | FLY.HRS. 2119.8 0.0 1683.7 1049.8 1852.9 540.0 6669.7 3883.5 679.0 4944.5 253.6 4773.6 6567.9 257.2 1359.5 0.0 106.6 | | MD | INV. | 1st Qtr
FLY.HRS. | | 2nd Qtr
FLY.HRS. | | 3rd Qtr
FLY.HRS. | | 4th Qtr
FLY.HRS. | |------|--------|---------------------|-----|---------------------|---------|---------------------|-----|---------------------| | A010 | 25 | 2146.5 | 24 | 2800.6 | 23 | 2656.6 | 21 | 2227.9 | | A037 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | B052 | 14 | 1577.5 | 14 | 1633.3 | 14 | 1652.5 | 12 | 1700.7 | | C009 | 3 | 753.8 | 3 | 897.1 | 2 | 910.5 | 3 | 916.0 | | C012 | 7 | 2214.0 | 9 | 2243.5 | 10 | 2381.7 | 8 | 2140.6 | | C021 | 1 | 592.7 | 3 | 676.1 | 3 | 711.5 | 3 | 489.0 | | C130 | 32 | 6240.3 | 39 | 5863.9 | 42 | 6408.0 | 41 | 4914.7 | | C135 | 30 | 3390.1 | 27 | 3253.4 | 27 | 3314.0 | 28 | 3245.9 | | E003 | 2 | 395.8 | 2 | 1288.0 | 3 | 665.7 | 1 | 594.2 | | F004 | 94 | 5837.9 | 99 | 5366.0 | 79 | 4924.4 | 70 | 4112.1 | | F005 | 6 | 50.0 | 3 | 0.0 | 0 | 0.0 | 0 | 0.0 | | F015 | 69 | 5376.7 | 73 | 6228.2 | 72 | 5565.6 | 73 | 5447.5 | | F016 | 107 | 9165.9 | 106 | 9904.0 | 117 | 11430.1 | 128 | 9173.9 | | H001 | 3 | 263.1 | 3 | 454.0 | 5 | 531.2 | 5 | 466.5 | | H003 | 9 | 1274.4 | 12 | 960.9 | 14 | 1201.0 | 12 | 1155.8 | | T033 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | | T039 | 0 | 1.6 | 9 | 0.0 | 0 | 0.0 | 0 | 0.0 | | V010 | 27 | 1394.5 | 20 | 390.5 | 9 | 0.0 | 1 | 0.0 | | | TOTAL: | 40674.8 | | 41959.5 | | 42352.8 | | 36584.8 | | INV. | 1st Qtr
FLY.HRS. | |------|---| | 22 | 1759 | | 0 | 0 | | 14 | 1382 | | 3 | 930 | | 7 | 1958 | | 2 | 408 | | 25 | 4370 | | 27 | 2990 | | 1 | 531 | | 65 | 4649 | | 0 | 0 | | 72 | 5677 | | 144 | 10525 | | 6 | 462 | | 12 | 1032 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | 22
0
14
3
7
2
25
27
1
65
0
72
144
6
12
0 | TOTAL: 36672 # Appendix H: PACAF MSC Multiple Regression Model SAS Output # First Order Regression Model Dependent Variable: TON # Analysis of Variance | Source | DF | Sum of
Squares | Mean
Square | F Value | Prob>F | |---------------------------|------------------------------|--|----------------|------------------|--------| | Model
Error
C Total | 10 | 364567520.74
197486140.19
562053660.93 | | 6.153 | 0.0122 | | | Root MSE
Dep Mean
C.V. | 4443.94127
44264.92857
10.03942 | ' Adj R-sq | 0.6486
0.5432 | | ## Parameter Estimates | Variable | DF | Parameter
Estimate | Standard
Error | T for HO:
Parameter=0 | Prob > T | |----------|----|-----------------------|-------------------|--------------------------|-----------| | INTERCEP | 1 | 385572 | 125758.88080 | 3.066 | 0.0119 | | A10 | 1 | 13.819258 | 9.02533356 | 1.531 | 0.1567 | | OFF | 1 | -61.515186 | 20.19108244 | -3.047 | 0.0123 | | F16 | 1 | ~1.944066 | 0.86970203 | -2.235 | 0.0494 | | Variable | DF | Variance
Inflation | |----------|----|-----------------------| | INTERCEP | 1 | 0.00000000 | | A10 | 1 | 1.09288403 | | OFF | 1 | 1.04062524 | | F16 | 1 | 1.06684200 | | Durbin-Watson D | 1.386 | |---------------------------|-------| | (For Number of Obs.) | 14 | | 1st Order Autocorrelation | 0.178 | | 0bs | Dep Var
TON | Predict
Value | Std Err
Predict | Lower95%
Mean | Upper95%
Mean | Lower95%
Predict | Upper95%
Predict | |-----|----------------|------------------|--------------------|------------------|------------------|---------------------|---------------------| | 1 | 47567.0 | 54696.7 | 2851.315 | 48343.6 | 61049.9 | 42932.0 | 66461.4 | | 2 | 49835.0 | 48605.7 | 2095.787 | 43936.0 | 53275.4 | 37658.0 | 59553.4 | | 3 | 59435.0 | 53042.2 | 3202.388 | 45906.8 | 60177.6 | 40837.3 | 65247.1 | | 4 | 48235.0 | 44772.3 | 2223.852 | 39817.2 | 49727.4 | 33699.9 | 55844.7 | | 5 | 49040.0 | 46036.1 | 1491.367 | 42713.1 | 49359.1 | 35591.6 | 56480.6 | | 6 | 40829.0 | 40387.9 | 1729.508 | 36534.3 | 44241.5 | 29762.7 | 51013.1 | | 7 | 42134.0 | 42633.0 | 1892.572 | 38416.0 | 46849.9 | 31870.6 | 53395.3 | | 8 | 34675.0 | 39062.5 | 2273.832 | 33996.0 | 44128.9 | 27939.8 | 50185.1 | | 9 | 42681.0 | 42128.1 | 1998.290 | 37675.6 | 46580.6 | 31271.3 | 52984.9 | | 10 | 39408.0 | 40481.9 | 1724.861 | 36638.6 | 44325.1 | 29860.4 | 51103.3 | | 11 | 35796.0 | 42514.4 | 2509.084 | 36923.8 |
48105.0 | 31143.4 | 53885.4 | | 12 | 39293.0 | 38264.5 | 2292.814 | 33155.8 | 43373.3 | 27122.5 | 49406.5 | | 13 | 42387.0 | 38407.8 | 1941.387 | 34082.1 | 42733.6 | 27602.4 | 49213.3 | | 14 | 48394.0 | 48675.9 | 3874.792 | 40042.2 | 57309.5 | 35538.7 | 61813.0 | | 15 | • | 50977.7 | 3250.200 | 43735.8 | 58219.7 | 38710.3 | 63245.2 | | 16 | • | 44943.4 | 5716.943 | 32205.1 | 57681.6 | 28809.3 | 61077.4 | | 17 | • | 40265.8 | 6571.074 | 25624.4 | 54907.2 | 22590.5 | 57941.1 | | 18 | • | 52728.6 | 5615.448 | 40216.5 | 65240.6 | 36772.5 | 68684.7 | | 19 | • | 47772.0 | 6636.996 | 32983.7 | 62560.2 | 29974.8 | 65569.1 | | 20 | • | 46229.3 | 7086.267 | 30440.0 | 62018.6 | 27592.1 | 64866.5 | | | | Std Err | Student | | | | Cook's | |-----|----------|----------|----------|---|------------|---|--------| | 0bs | Residual | Residual | Residual | | -2-1-0 1 2 | | D | | 1 | -7129.7 | 3408.609 | -2.092 | † | **** | 1 | 0.765 | | 2 | 1229.3 | 3918.710 | 0.314 | 1 | † | ļ | 0.007 | | 3 | 6392.8 | 3081.124 | 2.075 | ļ | **** | ; | 1.163 | | 4 | 3462.7 | 3847.479 | 0.900 | ł | ! * | ; | 0.068 | | 5 | 3003.9 | 4186.220 | 0.718 | i | !* | } | 0.016 | | 6 | 441.1 | 4093.583 | 0.108 | ŀ | 1 | ; | 0.001 | | 7 | -499.0 | 4020.794 | -0.124 | 1 | ; | 1 | 0.001 | | 8 | -4387.5 | 3818.154 | -1.149 | 1 | ** | 1 | 0.117 | | 9 | 552.9 | 3969.314 | 0.139 | 1 | ! | : | 0.001 | | 10 | -1073.9 | 4095.542 | -0.262 | ł | ; | ; | 0.003 | | 11 | -6718.4 | 3667.848 | -1.832 | ; | *** | - | 0.393 | | 12 | 1028.5 | 3806.786 | 0.270 | 1 | ; | 1 | 0.007 | | 13 | 3979.2 | 3997.453 | 0.995 | 1 | * | + | 0.058 | | 14 | -281.9 | 2175.913 | -0.130 | i | ; | 1 | 0.013 | | 15 | • | • | • | | | | • | | 16 | • | • | • | | | | • | | 17 | • | • | • | | | | • | | 18 | • | • | • | | | | • | | 19 | • | • | • | | | | • | | 20 | • | • | • | | | | • | | | | | | | | | | Sum of Residuals 0 Sum of Squared Residuals 197486140.19 Predicted Resid SS (Press) 521860388.90 Figure 65. PACAF Multiple Regression MSC Model Residuals versus Predicted Values Figure 66. PACAF Multiple Regression MSC Model Residuals versus A-10 Flying Hours Figure 67. PACAF Multiple Regression MSC Model Residuals versus F-16 Flying Hours Figure 68. PACAF Multiple Regression MSC Model Residuals versus Officer Population (OFF) Figure 69. PACAF Multiple Regression MSC Model Residuals versus Time (N) ## Variable=RESIDUAL ## Residual #### Moments | N | 14 | Sum Wgts | 14 | |-----------|----------|-------------------------------------|----------| | Mean | 0 | Sum | 0 | | Std Dev | 3897.594 | Variance | 15191242 | | Skewness | -0.53872 | Kurtosis | -0.05306 | | USS | 1.9749E8 | CSS | 1.9749E8 | | CV | • | Std Mean | 1041.676 | | T:Mean=0 | 0 | Prob>!T! | 1.0000 | | Num $= 0$ | 14 | Num > 0 | 8 | | M(Sign) | 1 | Prob>!M! | 0.7905 | | Sgn Rank | 4.5 | Prob>!S! | 0.8077 | | W:Normal | 0.940673 | Prob <w< td=""><td>0.4089</td></w<> | 0.4089 | # Quantiles(Def=5) | 100% Max
75% Q3
50% Med
25% Q1
0% Min | 6392.836
3003.873
496.9806
-1073.86
-7129.72 | | 6392.836
6392.836
3979.15
-6718.42
-7129.72
-7129.72 | |---|--|-----|---| | Range
Q3-Q1
Mode | 13522.55
4077.738
-7129.72 | 120 | 1127.12 | ## Extremes | Lowest | 0bs | Highest | Obs | |-----------|-----|-----------|-----| | -7129.72(| 1) | 1229.309(| 2) | | -6718.42(| 11) | 3003.873(| 5) | | -4387.46(| 8) | 3462.703(| 4) | | -1073.86(| 10) | 3979.15(| 13) | | -498.977(| 7) | 6392.836(| 3) | ## Second Order Model ## Dependent Variable: TON ## Analysis of Variance | Source | DF | Sum of
Squares | Mean
Square | F Value | Prob>F | |---------------------------|------------------------------|--|----------------------|------------------|--------| | Model
Error
C Total | 10 | 395623696.61
166429964.32
562053660.93 | | 7.924 | 0.0053 | | | Root MSE
Dep Mean
C.V. | 4079.58287
44264.92857
9.21629 | R-square
Adj R-sq | 0.7039
0.6151 | | ### Parameter Estimates | Variable | DF | Parameter
Estimate | r Standard
Error | T for HO:
Parameter=0 | Prob → T | |----------|----|-----------------------|---------------------|--------------------------|-----------| | INTERCEP | 1 | -32409859 | 11757503.096 | -2.757 | 0.0203 | | A10 | 1 | 12.182102 | 8.12234698 | 1.500 | 0.1646 | | OFF | 1 | 11035 | 3976.2335756 | 2.775 | 0.0196 | | SOFF | 1 | -0.938747 | 0.33623126 | -2.792 | 0.0191 | Variance Variance Inflation INTERCEP 1 0.00000000 1 1.05030573 OFF 1 47887.705728 SOFF 1 47876.954297 ## Collinearity Diagnostics(intercept adjusted) | Number | Eigenvalue | Condition
Number | • | Var Prop
OFF | Var Prop
SOFF | |--------|------------|---------------------|--------|-----------------|------------------| | 1 | 2.05281 | 1.00000 | 0.0222 | 0.0000 | 0.0000 | | 2 | 0.94718 | 1.47217 | 0.9572 | 0.0000 | 0.0000 | | 3 | 0.0000104 | 443.37959 | 0.0207 | 1.0000 | 1.0000 | Durbin-Watson D 1.517 (For Number of Obs.) 14 1st Order Autocorrelation 0.227 | | Dep Var | Predict | Std Err | Lower95% | Upper95% | Lower95% | Upper95% | |-----|---------|---------|----------|----------|----------|----------|----------| | 0bs | TON | Value | Predict | Mean | Mean | Predict | Predict | | 1 | 47567.0 | 49731.3 | 2252.771 | 44711.8 | 54750.8 | 39347.6 | 60115.1 | | 2 | 49835.0 | 49355.4 | 1997.138 | 44905.5 | 53805.3 | 39234.7 | 59476.1 | | 3 | 59435.0 | 53631.3 | 2931.689 | 47099.1 | 60163.6 | 42437.7 | 64825.0 | | 4 | 48235.0 | 48137.2 | 2377.309 | 42840.2 | 53434.2 | 37616.5 | 58657.9 | | 5 | 49040.0 | 49720.9 | 1935.701 | 45407.8 | 54033.9 | 39659.6 | 59782.2 | | 6 | 40829.0 | 37267.9 | 1818.660 | 33215.6 | 41320.1 | 27315.6 | 47220.2 | | 7 | 42134.0 | 39046.5 | 1787.437 | 35063.8 | 43029.2 | 29122.3 | 48970.6 | | 8 | 34675.0 | 35830.4 | 2335.316 | 30627.0 | 41033.8 | 25356.5 | 46304.3 | | 9 | 42681.0 | 39643.4 | 1946.152 | 35307.1 | 43979.7 | 29572.1 | 49714.7 | | 10 | 39408.0 | 40570.7 | 1581.768 | 37046.3 | 44095.1 | 30821.4 | 50320.0 | | 11 | 35796.0 | 44785.7 | 2273.404 | 39720.2 | 49851.2 | 34379.7 | 55191.8 | | 12 | 39293.0 | 42641.7 | 1355.788 | 39620.8 | 45662.6 | 33062.9 | 52220.4 | | 13 | +2387.0 | 41374.7 | 1338.444 | 38392.5 | 44357.0 | 31808.1 | 50941.4 | | 14 | 48394.0 | 47971.8 | 3531.500 | 40103.0 | 55840.5 | 35949.1 | 59994.4 | | 15 | • | 47752.5 | 3523.598 | 39901.4 | 55603.6 | 35741.4 | 59763.6 | | 16 | • | 40674.7 | 5794.483 | 27763.7 | 53585.7 | 24884.8 | 56464.6 | | 17 | | 41003.6 | 5621.909 | 28477.1 | 53530.1 | 25526.5 | 56480.7 | | 18 | • | 32500.3 | 10754.34 | 8538.0 | 56462.6 | 6871.8 | 58128.8 | | 19 | • | 30746.1 | 10863.71 | 6540.1 | 54952.1 | 4889.6 | 56602.6 | | 20 | • | 25520.0 | 11886.17 | -964.2 | 52004.2 | -2480.7 | 53520.7 | | 0bs | Residual | Std Err
Residual | Student
Residual | | -2-1-0 1 2 | | Cook's
D | |-----|----------|---------------------|---------------------|--------|------------|---|-------------| | 1 | -2164.3 | 3401.179 | -0.636 | ; | * } | ; | 0.044 | | 2 | 479.6 | 3557.308 | 0.135 | • | ; | ; | 0.001 | | 3 | 5803.7 | 2836.934 | 2.046 | ; | * * * * | 1 | 1.117 | | 4 | 97.7893 | 3315.328 | 0.029 | ! | ; | } | 0.000 | | 5 | -680.9 | 3591.108 | -0.190 | 1 | ; | ! | 0.003 | | 6 | 3561.1 | 3651.776 | 0.975 | ; | * | 1 | 0.059 | | 7 | 3087.5 | 3667.161 | 0.842 | ; | ; * | 1 | 0.042 | | 8 | -1155.4 | 3345.040 | -0.345 | ; | ; | ; | 0.015 | | 9 | 3037.6 | 3585.455 | 0.847 | ; | * | 1 | 0.053 | | 10 | -1162.7 | 3760.453 | -0.309 | 1
1 | ; | ; | 0.004 | | 11 | -8989.7 | 3387.422 | -2.654 | ; | **** | ; | 0.793 | | 12 | -3348.7 | 3847.705 | -0.870 | ; | * | 1 | 0.024 | | 13 | 1012.3 | 3853.773 | 0.263 | 1 | ; | ; | 0.002 | | 14 | 422.2 | 2042.426 | 0.207 | ł | ; | 1 | 0.032 | | 15 | • | | • | | | | • | | 16 | • | • | • | | | | | | 17 | • | • | • | | | | | | 18 | • | • | • | | | | | | 19 | • | | • | | | | • | | 20 | | • | • | | | | • | Sum of Residuals -1.5E-8 Sum of Squared Residuals 166429964.42 Predicted Resid SS (Press) 397874609.63 Figure 70. PACAF Multiple Regression MSC Model (Second Order) Residuals versus Officer Population (OFF) # Variable=RESIDUAL ## Residual ### Moments | N | 14 | Sum Wgts | 14 | |----------|----------|----------|----------| | Mean | -1.1E-9 | Sum | -1.54E-8 | | Std Dev | 3578.031 | Variance | 12802305 | | Skewness | -0.93707 | Kurtosis | 2.248215 | | USS | 1.6643E8 | CSS | 1.6643E8 | | CV | -3.26E14 | Std Mean | 956.269 | | T:Mean=0 | -115E-14 | Prob>:1: | 1.0000 | | Num = 0 | 14 | Num > 0 | 8 | | M(Sign) | 1 | Prob>!M! | 0.7905 | | Sgn Rank | 2.5 | Prob>!S! | 0.9032 | | W:Normal | 0.932305 | Prob<₩ | 0.3178 | ## Quantiles(Def=5) | 100% Max | 5803.661 | 99% | 5803.661 | |----------|----------|-------------|----------| | 75% Q3 | 3037.597 | 95 % | 5803.661 | | 50% Med | 260.0139 | 90% | 3561.107 | | 25% Q1 | -1162.72 | 10% | -3348.68 | | 0% Min | -8989.73 | 5 % | -8989.73 | | | | 1% | -8989.73 | | Range | 14793.39 | | | | Q3-Q1 | 4200.321 | | | | Mode | -8989.73 | | | ## Extremes | Lowest | 0bs | Highest | Obs | |-----------|-----|-----------|-----| | -8989.73(| 11) | 1012.257(| 13) | | -3348.68(| 12) | 3037.597(| 9) | | -2164.32(| 1) | 3087.52(| 7) | | -1162.72(| 10) | 3561.107(| 6) | | -1155.41(| 8) | 5803.661(| 3) | Appendix I: PACAF MSC Independent Variable Correlation Matrix # Correlation Analysis 10 'VAR' Variables: A10 B52 C130 C135 F4 F15 F16 OFF AMN FH # Simple Statistics | Variable | N | Mean | Std Dev | Sum | Minimum | Maximum | |----------|----|-------|----------|--------|---------|---------| | A10 | 20 | 2549 | 210.3304 | 50973 | 2120 | 2856 | | B52 | 20 | 1581 | 141.1555 | 31617 | 1325 | 1782 | | C130 | 20 | 7139 | 1037 | 142789 | 4915 | 8778 | | C135 | 20 | 3861 | 374.5776 | 77211 | 3246 | 4608 | | F4 | 20 | 5698 |
607.5924 | 113965 | 4112 | 6706 | | F15 | 20 | 5451 | 303.7384 | 109015 | 4774 | 6228 | | F16 | 20 | 6935 | 2028 | 138695 | 4028 | 11430 | | OFF | 20 | 5888 | 98.8291 | 117753 | 5727 | 5995 | | AMN | 20 | 15498 | 110.7208 | 309951 | 15338 | 15664 | | FH | 20 | 41691 | 1822 | 833822 | 36584 | 44381 | Correlation Analysis Pearson Correlation Coefficients / Prob > :R: under Ho: Rho=0 / Number of Observations | | A10 | B52 | C130 | C135 | |------|----------|----------|----------|----------| | A10 | 1.00000 | 0.13118 | 0.13198 | 0.19355 | | | 0.0 | 0.5815 | 0.5791 | 0.4136 | | | 20 | 20 | 20 | 20 | | B52 | 0.13118 | 1.00000 | -0.60094 | -0.31367 | | | 0.5815 | 0.0 | 0.0051 | 0.1781 | | | 20 | 20 | 20 | 20 | | C130 | 0.13198 | -0.60094 | 1.00000 | 0.73894 | | | 0.5791 | 0.0051 | 0.0 | 0.0002 | | | 20 | 20 | 20 | 20 | | C135 | 0.19355 | -0.31367 | 0.73894 | 1.00000 | | | 0.4136 | 0.1781 | 0.0002 | 0.0 | | | 20 | 20 | 20 | 20 | | F4 | 0.50949 | 0.08656 | 0.23080 | 0.49756 | | | 0.0218 | 0.7167 | 0.3276 | 0.0256 | | | 20 | 20 | 20 | 20 | | F15 | 0.52486 | 0.04250 | -0.03142 | -0.11977 | | | 0.0175 | 0.8588 | 0.8954 | 0.6150 | | | 20 | 20 | 20 | 20 | | F16 | -0.00728 | 0.35618 | -0.76353 | -0.84326 | | | 0.9757 | 0.1232 | 0.0001 | 0.0001 | | | 20 | 20 | 20 | 20 | | OFF | 0.15884 | -0.38857 | 0.65899 | 0.41469 | | | 0.5036 | 0.0904 | 0.0016 | 0.0691 | | | 20 | 20 | 20 | 20 | | AMN | -0.23557 | 0.58774 | -0.81130 | -0.60291 | | | 0.3174 | 0.0064 | 0.0001 | 0.0049 | | | 20 | 20 | 20 | 20 | | FH | 0.68616 | 0.00800 | 0.32168 | 0.21473 | | | 0.0008 | 0.9733 | 0.1666 | 0.3633 | | | 20 | 20 | 20 | 20 | Correlation Analysis Pearson Correlation Coefficients / Prob > :R: under Ho: Rho=0 / Number of Observations | | F4 | F15 | F16 | OFF | AMN | FH | |------|----------|----------|----------|----------|----------|----------| | A10 | 0.50949 | 0.52486 | -0.00728 | 0.15884 | -0.23557 | 0.68616 | | | 0.0218 | 0.0175 | 0.9757 | 0.5036 | 0.3174 | 0.0008 | | | 20 | 20 | 20 | 20 | 20 | 20 | | B52 | 0.08656 | 0.04250 | 0.35618 | -0.38857 | 0.58774 | 0.00800 | | | 0.7167 | 0.8588 | 0.1232 | 0.0904 | 0.0064 | 0.9733 | | | 20 | 20 | 20 | 20 | 20 | 20 | | C130 | 0.23080 | -0.03142 | -0.76353 | 0.65899 | -0.81130 | 0.32168 | | | 0.3276 | 0.8954 | 0.0001 | 0.0016 | 0.0001 | 0.1666 | | | 20 | 20 | 20 | 20 | 20 | 20 | | C135 | 0.49756 | -0.11977 | -0.84326 | 0.41469 | -0.60291 | 0.21473 | | | 0.0256 | 0.6150 | 0.0001 | 0.0691 | 0.0049 | 0.3633 | | | 20 | 20 | 20 | 20 | 20 | 20 | | F4 | 1.00000 | 0.18727 | -0.31341 | 0.37484 | -0.11112 | 0.68490 | | | 0.0 | 0.4292 | 0.1784 | 0.1034 | 0.6409 | 0.0009 | | | 20 | 20 | 20 | 20 | 20 | 20 | | F15 | 0.18727 | 1.00000 | 0.24315 | -0.19402 | -0.13059 | 0.39529 | | | 0.4292 | 0.0 | 0.3016 | 0.4124 | 0.5832 | 0.0845 | | | 20 | 20 | 20 | 20 | 20 | 20 | | F16 | -0.31341 | 0.24315 | 1.00000 | -0.61016 | 0.74391 | 0.03572 | | | 0.1784 | 0.3016 | 0.0 | 0.0043 | 0.0002 | 0.8812 | | | 20 | 20 | 20 | 20 | 20 | 20 | | OFF | 0.37484 | -0.19402 | -0.61016 | 1.00000 | -0.66383 | 0.44059 | | | 0.1034 | 0.4124 | 0.0043 | 0.0 | 0.0014 | 0.0519 | | | 20 | 20 | 20 | 20 | 20 | 20 | | AMN | -0.11112 | -0.13059 | 0.74391 | -0.66383 | 1.00000 | -0.16132 | | | 0.6409 | 0.5832 | 0.0002 | 0.0014 | 0.0 | 0.4968 | | | 20 | 20 | 20 | 20 | 20 | 20 | | FH | 0.68490 | 0.39529 | 0.03572 | 0.44059 | -0.16132 | 1.00000 | | | 0.0009 | 0.0845 | 0.8812 | 0.0519 | 0.4968 | 0.0 | | | 20 | 20 | 20 | 20 | 20 | 20 | Appendix J: USAFE Aircraft Flying Hours and Inventory by MD | D. | T C/ | 'AL | YEAR | • | |----|------|-----|-------|---| | Г. | LOC | AL. | ILAK. | ٠ | | MD | INV. | 1st Qtr
FLY.HRS. | INV. | 2nd Qtr
FLY.HRS. | | 3rd Qtr
FLY.HRS. | INV. | 4th Qtr
FLY.HRS. | |------|--------|---------------------|------|---------------------|-----|---------------------|------|---------------------| | A010 | 113 | 11591.3 | 113 | 11292.3 | 111 | 14426.2 | 111 | 13062.0 | | C009 | | 1597.2 | | 1535.6 | | 1645.3 | | 1402.2 | | C012 | | 773.7 | | 782.0 | | 885.7 | | 815.3 | | C021 | | 925.7 | | 821.1 | | 942.5 | | 925.9 | | C023 | | 389.5 | | 1320.5 | | 2631.2 | | 3881.9 | | C130 | 37 | 8686.5 | 37 | 7495.3 | 37 | 8567.7 | 37 | 8566.4 | | C135 | 36 | 5029.5 | 36 | 4522.5 | 36 | 4697.4 | 36 | 5099.8 | | C140 | | 417.0 | | 487.0 | | 559.4 | | 438.8 | | F004 | 148 | 9413.3 | 151 | 11082.8 | 153 | 13074.9 | 153 | 12479.4 | | F005 | 16 | 1163.2 | 15 | 1209.9 | 17 | 1295.9 | 15 | 1217.0 | | F015 | 99 | 6767.8 | 101 | 6864.5 | 102 | 8562.9 | 101 | 7971.8 | | F016 | 154 | 11087.1 | 152 | 10944.3 | 154 | 12165.6 | 156 | 11449.1 | | F111 | 144 | 9491.5 | 147 | 9841.9 | 144 | 11378.3 | 145 | 10260.9 | | H001 | | 594.5 | | 531.0 | | 674.9 | | 578.0 | | H053 | 7 | 848.2 | 7 | 579.5 | 8 | 1154.6 | 8 | 996.7 | | R001 | | 201.9 | | 808.9 | | 672.8 | | 801.5 | | T039 | | 49.6 | | 0.0 | | 0.0 | | 0.0 | | | TOTAL: | 69027.5 | | 70119.1 | | 83335.3 | | 79946.7 | ## | MD | INV. | 1st Qtr
FLY.HRS. | INV. | 2nd Qtr
FLY.HRS. | | 3rd Qtr
FLY.HRS. | | 4th Qtr
FLY.HRS. | |------|-------|---------------------|------|---------------------|-----|---------------------|-----|---------------------| | A010 | 111 | 12746.8 | 112 | 10217.6 | 110 | 13284.3 | 113 | 12175.3 | | C009 | 5 | 1562.2 | 5 | 2493.6 | 5 | 885.9 | 4 | 1506.4 | | C012 | 6 | 795.4 | 6 | 1132.3 | 6 | 1040.8 | 6 | 1153.0 | | C021 | 4 | 966.0 | 6 | 1162.8 | 5 | 1089.9 | 6 | 734.1 | | C023 | 0 | 4054.3 | 17 | 2774.0 | 17 | 4402.5 | 17 | 4852.4 | | C130 | 37 | 8820.2 | 37 | 10724.4 | 36 | 7125.5 | 38 | 8482.9 | | C135 | 36 | 4829.3 | 43 | 4156.0 | 37 | 4666.9 | 31 | 4604.8 | | C140 | 4 | 425.2 | 4 | 399.9 | 4 | 331.9 | 4 | 332.6 | | F004 | 141 | 9237.9 | 129 | 9120.3 | 118 | 9877.8 | 103 | 8650.0 | | F005 | 15 | 1207.4 | 16 | 1177.8 | 16 | 1287.7 | 15 | 1335.1 | | F015 | 96 | 7284.6 | 92 | 6570.3 | 90 | 8023.4 | 91 | 7387.7 | | F016 | 145 | 11755.0 | 154 | 11883.1 | 149 | 14014.4 | 174 | 12841.7 | | F111 | 150 | 10123.9 | 151 | 10409.8 | 99 | 12009.3 | 141 | 11019.9 | | H001 | 7 | 463.6 | 7 | 606.7 | 3 | 671.5 | 6 | 640.1 | | H053 | 9 | 536.8 | 11 | 729.3 | 9 | 1189.3 | 11 | 914.8 | | R001 | 5 | 743.3 | 6 | 854.5 | 8 | 771.7 | 9 | 996.8 | | | ТОТАЬ | 75551.9 | | 74412.4 | | 80672.8 | | 77627.6 | | MD | INV. | 1st Qtr
FLY.HRS. | INV. | 2nd Qtr
FLY.HRS. | INV. | 3rd Qtr
FLY.HRS. | INV. | 4th Qtr
FLY.HRS. | |--|--|--|--|--|--|---|---|--| | 4010 | | | | 10566.3 | 113 | | | 12720.9 | | A010
C009 | 3 | 11215.7
1491.7 | 4 | | 4 | 1588.1 | | 1552.5 | | C012 | 6 | 1002.1 | 2 | 1139.8 | 6 | 1224.1 | 6 | 1256.6 | | C020 | 0 | 0.0 | 0 | 0.0 | 0 | 235.1 | 1 | 545.6 | | CO21 | 6 | 1083.8 | 2 | 1132.0 | 6 | 1235.2 | 4 | | | C023 | 17 | 4158.5 | 18 | 3187.0 | 18 | 4105.4 | 17 | | | C130 | 33 | 8201.6 | 41 | 7079.1 | 42 | 9082.8 | 41 | | | C135 | 34 | 4529.0 | 30 | 4124.3 | 36 | 4612.4 | 31 | 4900.9 | | C140 | 4 | 291.8 | 1 | 385.6 | 3 | 252.0 | 2 | 159.9 | | F004 | 43 | 7060.8 | 100 | 6452.4 | 96 | 6750.5 | 74 | 5516.4 | | F005 | 10 | 1139.6 | 11 | 1163.1 | 16 | 1271.4 | 15 | 1243.8 | | F015 | 2 | 6999.0 | 80 | 6780.1 | 92 | 7811.0 | 42 | 7430.1 | | F016 | | 15209.6 | | 15380.0 | 209 | 19900.8 | | 16697.8 | | F111 | | 10939.6 | 127 | 9966.8 | 143 | 12716.8 | | 11866.6 | | H001 | 7 | 578.3 | 4 | 560.3 | 6 | 643.2 | 7 | | | H053 | 6 | 671.1 | 8 | 566.6 | 7 | 904.4 | | 1025.6 | | L109 | 2 | 0.0 | 13 | | 36 | 160.2 | | 0.0 | | R001 | 3010 | 735.6 | 6 | 982.3 | 10 | 1248.8 | 9 | 1175.2 | | | TOTAL: | 75307.8 | | 71368.4 | | 87519.3 | | 81493.5 | | | | | | 1988 | | | | | | | | | | 1,000 | | | | | | | | 1st Qtr | | | | 3rd Qtr | | 4th Qtr | | MD | INV. | 1st Qtr
FLY.HRS. | INV. | | INV. | 3rd Qtr
FLY.HRS. | INV. | 4th Qtr
FLY.HRS. | | MD
 | | 1st Qtr
FLY.HRS. | | | | | | 4th Qtr
FLY.HRS.
11695.2 | | A010
C009 | 131
1 | 11924.4
1512.2 | 111 | 2nd Qtr
FLY.HRS.
10946.8
1473.3 | 111
5 | 9874.8
1876.1 | 110
5 | 11695.2
1429.8 | | A010
C009
C012 | 131
1
6 | 11924.4
1512.2
1023.9 | 111
1
6 | 2nd Qtr
FLY.HRS.
10946.8
1473.3
1401.5 | 111
5
6 | 9874.8
1876.1
981.0 | 110
5
6 | 11695.2
1429.8
784.7 | | A010
C009
C012
C020 | 131
1
6
2 | 11924.4
1512.2
1023.9
393.4 | 111
1
6
3 | 2nd Qtr
FLY.HRS.
10946.8
1473.3
1401.5
589.6 | 111
5
6
3 | 9874.8
1876.1
981.0
516.8 | 110
5
6
3 | 11695.2
1429.8
784.7
581.5 | | A010
C009
C012
C020
C021 | 131
1
6
2
6 | 11924.4
1512.2
1023.9
393.4
1098.2 | 111
1
6
3
6 | 2nd Qtr
FLY.HRS.
10946.8
1473.3
1401.5
589.6
1055.5 | 111
5
6
3
6 | 9874.8
1876.1
981.0
516.8
1090.2 | 110
5
6
3
6 | 11695.2
1429.8
784.7
581.5
1005.5 | | A010
C009
C012
C020
C021
C023 | 131
1
6
2
6 | 11924.4
1512.2
1023.9
393.4
1098.2
3998.4 | 111
1
6
3
6
11 | 2nd
Qtr
FLY.HRS.
10946.8
1473.3
1401.5
589.6
1055.5
4266.9 | 111
5
6
3
6
11 | 9874.8
1876.1
981.0
516.8
1090.2
2142.1 | 110
5
6
3
6 | 11695.2
1429.8
784.7
581.5
1005.5
3023.6 | | A010
C009
C012
C020
C021
C023
C130 | 131
1
6
2
6
0
29 | 11924.4
1512.2
1023.9
393.4
1098.2
3998.4
9592.8 | 111
1
6
3
6
11
34 | 2nd Qtr
FLY.HRS.
10946.8
1473.3
1401.5
589.6
1055.5
4266.9
8583.7 | 111
5
6
3
6
11
47 | 9874.8
1876.1
981.0
516.8
1090.2
2142.1
9088.5 | 110
5
6
3
6
16
46 | 11695.2
1429.8
784.7
581.5
1005.5
3023.6
8035.1 | | A010
C009
C012
C020
C021
C023
C130
C135 | 131
1
6
2
6
0
29
25 | 11924.4
1512.2
1023.9
393.4
1098.2
3998.4
9592.8
3984.4 | 111
1
6
3
6
11
34
34 | 2nd Qtr
FLY.HRS.
10946.8
1473.3
1401.5
589.6
1055.5
4266.9
8583.7
3764.5 | 111
5
6
3
6
11
47
37 | 9874.8
1876.1
981.0
516.8
1090.2
2142.1
9088.5
4674.7 | 110
5
6
3
6
16
46
36 | 11695.2
1429.8
784.7
581.5
1005.5
3023.6
8035.1
4771.3 | | A010
C009
C012
C020
C021
C023
C130
C135
F004 | 131
1
6
2
6
0
29
25
62 | 11924.4
1512.2
1023.9
393.4
1098.2
3998.4
9592.8
3984.4
3732.5 | 111
1
6
3
6
11
34
34
46 | 2nd Qtr
FLY.HRS.
10946.8
1473.3
1401.5
589.6
1055.5
4266.9
8583.7
3764.5
3693.9 | 111
5
6
3
6
11
47
37
54 | 9874.8
1876.1
981.0
516.8
1090.2
2142.1
9088.5
4674.7
3913.5 | 110
5
6
3
6
16
46
36
54 | 11695.2
1429.8
784.7
581.5
1005.5
3023.6
8035.1
4771.3
4522.4 | | A010
C009
C012
C020
C021
C023
C130
C135
F004
F005 | 131
1
6
2
6
0
29
25
62
15 | 11924.4
1512.2
1023.9
393.4
1098.2
3998.4
9592.8
3984.4
3732.5
1104.3 | 111
1
6
3
6
11
34
34
46
13 | 2nd Qtr
FLY.HRS.
10946.8
1473.3
1401.5
589.6
1055.5
4266.9
8583.7
3764.5
3693.9
989.1 | 111
5
6
3
6
11
47
37
54 | 9874.8
1876.1
981.0
516.8
1090.2
2142.1
9088.5
4674.7
3913.5
709.6 | 110
5
6
3
6
16
46
36
54
3 | 11695.2
1429.8
784.7
581.5
1005.5
3023.6
8035.1
4771.3
4522.4
5.4 | | A010
C009
C012
C020
C021
C023
C130
C135
F004
F005
F015 | 131
1
6
2
6
0
29
25
62
15 | 11924.4
1512.2
1023.9
393.4
1098.2
3998.4
9592.8
3984.4
3732.5
1104.3
6611.7 | 111
1
6
3
6
11
34
46
13
96 | 2nd Qtr
FLY.HRS.
10946.8
1473.3
1401.5
589.6
1055.5
4266.9
8583.7
3764.5
3693.9
989.1
6950.4 | 111
5
6
3
6
11
47
37
54
11 | 9874.8
1876.1
981.0
516.8
1090.2
2142.1
9088.5
4674.7
3913.5
709.6
7308.5 | 110
5
6
3
6
16
46
36
54
3 | 11695.2
1429.8
784.7
581.5
1005.5
3023.6
8035.1
4771.3
4522.4
5.4
7329.5 | | A010
C009
C012
C020
C021
C023
C130
C135
F004
F005
F015 | 131
1
6
2
6
0
29
25
62
15
112
235 | 11924.4
1512.2
1023.9
393.4
1098.2
3998.4
9592.8
3984.4
3732.5
1104.3
6611.7
17330.2 | 111
1
6
3
6
11
34
46
13
96
233 | 2nd Qtr
FLY.HRS.
10946.8
1473.3
1401.5
589.6
1055.5
4266.9
8583.7
3764.5
3693.9
989.1
6950.4
19349.4 | 111
5
6
3
6
11
47
37
54
11
94
230 | 9874.8
1876.1
981.0
516.8
1090.2
2142.1
9088.5
4674.7
3913.5
709.6
7308.5
18275.9 | 110
5
6
3
6
16
46
36
54
3
94
216 | 11695.2
1429.8
784.7
581.5
1005.5
3023.6
8035.1
4771.3
4522.4
5.4
7329.5
18468.5 | | A010
C009
C012
C020
C021
C023
C130
C135
F004
F005
F015
F016
F111 | 131
1
6
2
6
0
29
25
62
15
112
235
144 | 11924.4
1512.2
1023.9
393.4
1098.2
3998.4
9592.8
3984.4
3732.5
1104.3
6611.7
17330.2
11045.1 | 111
1
6
3
6
11
34
46
13
96
233
145 | 2nd Qtr
FLY.HRS.
10946.8
1473.3
1401.5
589.6
1055.5
4266.9
8583.7
3764.5
3693.9
989.1
6950.4
19349.4
10956.7 | 111
5
6
3
6
11
47
37
54
11
94
230
142 | 9874.8
1876.1
981.0
516.8
1090.2
2142.1
9088.5
4674.7
3913.5
709.6
7308.5
18275.9
11164.4 | 110
5
6
3
6
16
46
36
54
3
94
216
137 | 11695.2
1429.8
784.7
581.5
1005.5
3023.6
8035.1
4771.3
4522.4
5.4
7329.5
18468.5
10955.9 | | A010
C009
C012
C020
C021
C023
C130
C135
F004
F005
F016
F111
H001 | 131
1
6
2
6
0
29
25
62
15
112
235
144 | 11924.4
1512.2
1023.9
393.4
1098.2
3998.4
9592.8
3984.4
3732.5
1104.3
6611.7
17330.2
11045.1
508.4 | 111
6
3
6
11
34
34
46
13
96
233
145 | 2nd Qtr
FLY.HRS.
10946.8
1473.3
1401.5
589.6
1055.5
4266.9
8583.7
3764.5
3693.9
989.1
6950.4
19349.4
10956.7
571.9 | 111
5
6
3
6
11
47
37
54
11
94
230
142 | 9874.8
1876.1
981.0
516.8
1090.2
2142.1
9088.5
4674.7
3913.5
709.6
7308.5
18275.9
11164.4
673.5 | 110
5
6
3
6
16
46
36
54
3
94
216
137 | 11695.2
1429.8
784.7
581.5
1005.5
3023.6
8035.1
4771.3
4522.4
5.4
7329.5
18468.5
10955.9
466.8 | | A010
C009
C012
C020
C021
C023
C130
C135
F004
F005
F016
F111
H001
H053 | 131
1
6
2
6
0
29
25
62
15
112
235
144
7 | 11924.4
1512.2
1023.9
393.4
1098.2
3998.4
9592.8
3984.4
3732.5
1104.3
6611.7
17330.2
11045.1
508.4
582.0 | 111
6
3
6
11
34
46
13
96
233
145
6 | 2nd Qtr
FLY.HRS.
10946.8
1473.3
1401.5
589.6
1055.5
4266.9
8583.7
3764.5
3693.9
989.1
6950.4
19349.4
10956.7
571.9
696.0 | 111
5
6
3
6
11
47
37
54
11
94
230
142
5 | 9874.8
1876.1
981.0
516.8
1090.2
2142.1
9088.5
4674.7
3913.5
709.6
7308.5
18275.9
11164.4
673.5
489.4 | 110
5
6
3
6
16
46
36
54
3
94
216
137
4 | 11695.2
1429.8
784.7
581.5
1005.5
3023.6
8035.1
4771.3
4522.4
5.4
7329.5
18468.5
10955.9
466.8
298.4 | | A010
C009
C012
C020
C021
C023
C130
C135
F004
F005
F016
F111
H001 | 131
1
6
2
6
0
29
25
62
15
112
235
144 | 11924.4
1512.2
1023.9
393.4
1098.2
3998.4
9592.8
3984.4
3732.5
1104.3
6611.7
17330.2
11045.1
508.4 | 111
6
3
6
11
34
34
46
13
96
233
145 | 2nd Qtr
FLY.HRS.
10946.8
1473.3
1401.5
589.6
1055.5
4266.9
8583.7
3764.5
3693.9
989.1
6950.4
19349.4
10956.7
571.9 | 111
5
6
3
6
11
47
37
54
11
94
230
142 | 9874.8
1876.1
981.0
516.8
1090.2
2142.1
9088.5
4674.7
3913.5
709.6
7308.5
18275.9
11164.4
673.5 | 110
5
6
3
6
16
46
36
54
3
94
216
137 | 11695.2
1429.8
784.7
581.5
1005.5
3023.6
8035.1
4771.3
4522.4
5.4
7329.5
18468.5
10955.9
466.8 | | MD | INV. | 1st Qtr
FLY.HRS. | INV. | 2nd Qtr
FLY.HRS. | INV. | 3rd Qtr
FLY.HRS. | INV. | 4th 9tr
FLY.HRS. | |------|--------|---------------------|------|---------------------|------|---------------------|------|---------------------| | A010 | 111 | 10358.5 | 136 | 11447.5 | 85 | 13193.0 | 107 | 13590.9 | | C009 | 5 | 1461.2 | 4 | 1333.4 | 5 | 1286.8 | 5 | 1430.9 | | C012 | 6 | 1076.0 | 6 | 1037.1 | 6 | 1063.6 | 6 | 1040.0 | | C020 | 3 | 531.2 | 2 | 577.8 | 2 | 543.8 | 2 | 653.0 | | C021 | 6 | 1334.2 | 6 | 1314.0 | 5 | 1376.2 | 6 | 1260.5 | | C023 | 11 | 3265.1 | 17 | 3362.4 | 17 | 3495.6 | 0 | 3394.9 | | C130 | 47 | 8879.5 | 46 | 8015.0 | 46 | 8825.9 | 40 | 8897.5 | | C135 | 33 | 4536.5 | 30 | 3953.3 | 31 | 4430.5 | 35 | 4536.9 | | F004 | 52 | 2677.5 | 51 | 3541.5 | 53 | 4970.2 | 52 | 4309.1 | | F015 | 94 | 5390.1 | 95 | 7019.9 | 79 | 9055.7 | 95 | 7212.7 | | F016 | 238 | 16595.3 | 234 | 18843.6 | 210 | 23118.7 | 242 | 22608.5 | | F111 | 140 | 10073.5 | 143 | 11594.1 | 116 | 11863.9 | 138 | 11441.5 | | H001 | 5 | 341.6 | 4 | 408.2 | 4 | 461.0 | 4 | 442.0 | | H053 | 4 | 374.1 | 4 | 345.7 | 4 | 559.1 | 4 | 497.7 | | R001 | 10 | 1100.2 | 11 | 1001.4 | 11 | 1070.5 | 12 | 1414.6 | | T039 | 1 | 113.8 | 1 | 103.5 | 1 | 123.5 | 1 | 61.6 | | T043 | | 28.7 | 1 | 253.4 | 1 | 192.3 | 1 | 218.6 | | | TOTAL: | 68137.0 | | 74151.8 | | 85630.3 | | 83010.9 | | | 1990 | 1st Qtr | |--------------|-----------|---------------| | MD | INV. | FLY.HRS. | | A010
C009 | 107
5 | 10639
1516 | | C012 | 5 | 798 | | C020
C021 | 2
6 | 526
926 | | C023 | 16 | 2864 | | C130
C135 | 43
29 | 7855
3595 | | F004 | 54 | 3487 | | F015
F016 | 94
242 | 6194
18831 | | F111 | 138 | 10188 | | H001
H053 | 4 | 309
439 | |
R001 | 4 | 0 | | T039
T043 | 1 | 89
159 | | | | | TOTAL: 68417.6 # Appendix K: USAFE MSC Multiple Regression Model SAS Output ## First Order Model Dependent Variable: TON ## Analysis of Variance | S | D.D. | Sum of | Mean | D W-1 | D 1- \ D | |---------|----------|--------------|--------------|---------|----------| | Source | DF | Squares | Square | F Value | Prob>F | | Mode1 | 3 | | 305281974.88 | 7.136 | 0.0076 | | Error | 10 | 427834146.85 | 42783414.685 | | | | C Total | 13 | 1343680071.5 | | | | | | Root MSE | 6540.90320 | R-square | 0.6816 | | | | Dep Mean | 73417.50000 | Adj R-sq | 0.5861 | | | | C.V. | 8.90919 | | | | ### Parameter Estimates | Variable | DF | Parameter
Estimate | Standard
Error | T for HO:
Parameter=0 | Prob > T | |----------|----|-----------------------|-------------------|--------------------------|-----------| | INTERCEP | 1 | 630601 | 175849.60077 | 3,586 | 0.0050 | | C130 | 1 | 4.464226 | 1.93861574 | 2.303 | 0.0440 | | F4 | 1 | 2.478257 | 0.68166009 | 3.636 | 0.0046 | | OFF | 1 | -59.980187 | 17.29779539 | -3.468 | 0.0060 | | Variable | DF | Variance
Inflation | |----------|----|-----------------------| | INTERCEP | 1 | 0.00000000 | | C130 | 1 | 1.03680183 | | F4 | 1 | 1.20108991 | | OFF | 1 | 1.16148972 | Durbin-Watson D 2.123 (For Number of Obs.) 14 1st Order Autocorrelation -0.155 | | Dep Var | Predict | Std Err | Lower95% | Upper95% | Lower95% | Upper95% | |-----|---------|---------|----------|----------|----------|----------|----------| | 0bs | TON | Value | Predict | Mean | Mean | Predict | Predict | | | | | | | | | | | 1 | 96200.0 | 91403.3 | 4919.119 | 80442.8 | 102364 | 73167.7 | 109639 | | 2 | 71083.0 | 73008.3 | 3026.709 | 66264.3 | 79752.3 | 56949.5 | 89067.2 | | 3 | 83702.0 | 82730.7 | 3525.498 | 74875.3 | 90586.0 | 66174.3 | 99287.0 | | 4 | 77001.0 | 81251.6 | 3188.892 | 74146.3 | 88357.0 | 65037.7 | 97465.5 | | 5 | 78732.0 | 74351.0 | 1992.410 | 69911.6 | 78790.4 | 59115.8 | 89586.3 | | 6 | 80227.0 | 80041.8 | 4763.798 | 69427.3 | 90656.3 | 62012.0 | 98071.6 | | 7 | 73784.0 | 65851.1 | 3495.006 | 58063.7 | 73638.5 | 49326.9 | 82375.3 | | 8 | 56587.0 | 68868.2 | 2234.929 | 63888.5 | 73848.0 | 53466.8 | 84269.6 | | 9 | 57977.0 | 63673.3 | 2756.989 | 57530.3 | 69816.3 | 47857.5 | 79489.2 | | 10 | 64120.0 | 62076.1 | 3792.434 | 53626.0 | 70526.2 | 45229.4 | 78922.7 | | 11 | 72994.0 | 71756.4 | 2187.709 | 66881.9 | 76631.0 | 56388.7 | 87124.2 | | 12 | 74368.0 | 68251.8 | 2601.266 | 62455.8 | 74047.9 | 52567.5 | 83936.2 | | 13 | 70603.0 | 66553.8 | 3799.897 | 58087.1 | 75020.6 | 49698.8 | 83408.8 | | 14 | 70467.0 | 78027.5 | 4829.900 | 67265.7 | 88789.2 | 59910.6 | 96144.3 | | 15 | • | 80827.1 | 4817.011 | 70094.1 | 91560.1 | 62727.3 | 98926.9 | | 16 | | 77635.5 | 4872.527 | 66778.8 | 88492.3 | 59462.1 | 95809.0 | | 17 | • | 76831.0 | 5052.622 | 65572.9 | 88089.0 | 58415.0 | 95246.9 | | 18 | • | 68757.2 | 4095.383 | 59632.0 | 77882.3 | 51562.0 | 85952.3 | | 19 | | 75914.6 | 3336.487 | 68480.4 | 83348.8 | 59553.9 | 92275.3 | | 20 | • | 74597.9 | 3523.494 | 66747.0 | 82448.8 | 58043.7 | 91152.1 | | 0bs | Residual | Std Err
Residual | Student
Residual | | -2-1-0 1 2 | | Cook's
D | |-----|----------|---------------------|---------------------|---|-------------|---|-------------| | 1 | 4796.7 | 4311.112 | 1.113 | 1 | ! ** | 1 | 0.403 | | 2 | -1925.3 | 5798.487 | -0.332 | ; | } | ; | 0.008 | | 3 | 971.3 | 5509.472 | 0.176 | ŀ | i
F | ; | 0.003 | | 4 | -4250.6 | 5710.900 | -0.744 | ; | * | ł | 0.043 | | 5 | 4381.0 | 6230.065 | 0.703 | 1 | ; * | ; | 0.013 | | 6 | 185.2 | 4482.147 | 0.041 | 1 | 1 | } | 0.000 | | 7 | 7932.9 | 5528.865 | 1.435 | + | ** | ; | 0.206 | | 8 | -12281.2 | 6147.236 | -1.998 | 1 | ***} | ; | 0.132 | | 9 | -5696,3 | 5931.477 | -0.960 | 1 | * ! | 1 | 0.050 | | 10 | 2043.9 | 5329.246 | 0.384 | 1 | 1 | 1 | 0.019 | | 11 | 1237.6 | 6164.199 | 0.201 | ; | : | ; | 0.001 | | 12 | 6116.2 | 6001.402 | 1.019 | 1 | !** | 1 | 0.049 | | 13 | 4049.2 | 5323.927 | 0.761 | ; | * | ; | 0.074 | | 14 | -7560.5 | 4410.836 | -1.714 | 1 | ***! | 1 | 0.881 | | 15 | • | • | | | | | • | | 16 | • | • | | | | | • | | 17 | | | | | | | | | 18 | • | • | | | | | | | 19 | | | • | | | | | | 20 | | • | • | | | | • | Sum of Residuals 0 Sum of Squared Residuals 427834146.85 Predicted Resid SS (Press) 926934269.27 Figure 71. USAFE Multiple Regression MSC Model Residuals versus Predicted Values Figure 72. USAFE Multiple Regression MSC Model Residuals versus C-130 Flying Hours Figure 73. USAFE Multiple Regression MSC Model Residuals versus F-4 Flving Hours Figure 74. USAFE Multiple Regression MSC Model Residuals versus Officer Population (OFF) Figure 75. USAFE Multiple Regression MSC Model Residuals versus Time (N) ## Variable=RESIDUAL ## Residual ### Moments | N | 14 | Sum Wgts | 14 | |----------|----------|-------------------------------------|----------| | Mean | 0 | Sum | 0 | | Std Dev | 5736.752 | Variance | 32910319 | | Skewness | -0.73824 | Kurtosis | -0.00419 | | USS | 4.2783E8 | CSS | 4.2783E8 | | CV | • | Std Mean | 1533.211 | | T:Mean=0 | 0 | Prob>!T! | 1.0000 | | Num ^= 0 | 14 | Num > 0 | 9 | | M(Sign) | 2 | Prob>!M! | 0.4240 | | Sgn Rank | 5.5 | Prob>:S: | 0.7609 | | W:Normal | 0.951712 | Prob <w< td=""><td>0.5565</td></w<> | 0.5565 | ## Quantiles(Def=5) | 100% Max | 7932.917 | 99 % | 7932.917 | |----------------|----------|-------------|----------| | 7 5% Q3 | 4380.97 | 95 % | 7932.917 | | 50% Med | 1104.454 | 90% | 6116.151 | | 25% Q1 | -4250.63 | 10% | -7560.45 | | 0% Min | -12281.2 | 5 % | -12281.2 | | | | 1% | -12281.2 | | Range | 20214.13 | | | | Q3-Q1 | 8631.595 | | | | Mode | -12281.2 | | | ### Extremes | | Lowest | Obs | Highest | Obs | |---|----------|-----|-----------|-----| | - | 12281.2(| 8) | 4049.183(| 13) | | - | 7560.45(| 14) | 4380.97(| 5) | | - | 5696.34(| 9) | 4796.689(| 1) | | _ | 4250.63(| 4) | 6116.151(| 12) | | - | 1925.31(| 2) | 7932.917(| 7) | ## Second Order Model Dependent Variable: TON ## Analysis of Variance | Source | DF | Sum of
Squares | Mean
Square | F Value | Prob>F | |---------------------------|------------------------------|---|----------------------|------------------|--------| | Model
Error
C Total | 9 | 011343900.9 252
332336170.6 369
343680071.5 | | 6.847 | 0.0082 | | | Root MSE
Dep Mean
C.V. | 6076.69657
73417.50000
8.27690 | R-square
Adj R-sq | 0.7527
0.6427 | | ## Parameter Estimates | Variable | DF | Parameter
Estimate | Standard
Error | T for HO:
Parameter=0 | Prob > T | |----------|----|-----------------------|-------------------|--------------------------|-----------| | INTERCEP | 1 | -30448299 | 19326429.051 | -1.575 | 0.1496 | | C130 | 1 | 4.580591 | 1.80248554 | 2.541 | 0.0316 | | F4 | 1 | 2.706706 | 0.64902005 | 4.170 | 0.0024 | | OFF | 1 | 6050.498256 | 3799.7022610 | 1.592 | 0.1458 | | SOFF | 1 | -0.300314 | 0.18674404 | -1.608 | 0.1423 | | Variable | DF | Variance
Inflation | |----------|----|-----------------------| | INTERCEP | 1 | 0.00000000 | | C130 | 1 | 1.03847538 | | F4 | 1 | 1.26152643 | | OFF | 1 | 64934.176488 | | SOFF | 1 | 64979.893180 | ## Collinearity Diagnostics(intercept adjusted) | Number | Eigenvalue | Condition
Number | - | Var Prop
F4 | Var Prop
OFF | Var Prop
SOFF | |--------|------------|---------------------|--------|----------------|-----------------|------------------| | 1 | 2.23588 | 1.00000 | 0.0037 | 0.0571 | 0.0000 | 0.0000 | | 2 | 1.06728 | 1.44739 | 0.7059 | 0.1112 | 0.0000 | 0.0000 | | 3 | 0.69684 | 1.79126 | 0.2888 | 0.7842 | 0.0000 | 0.0000 | | 4 | 7.69743E-6 | 538.95360 | 0.0016 | 0.0476 | 1.0000 | 1.0000 | Durbin-Watson D 2.292 (For Number of Obs.) 14 1st Order Autocorrelation -0.208 | 0bs | Dep Var
TON | Predict
Value | Std Err
Predict | Lower95%
Mean | Upper95%
Mean | Lower95%
Predict | Upper95%
Predict | |-----|----------------|------------------|--------------------|------------------|------------------|---------------------|---------------------| | 1 | 96200.0 | 91417.8 | 4570.019 | 81079.6 | 101756 | 74217.6 | 108618 | | 2 | 71083.0 | 74121.5 | 2895.851 | 67570.6 | 80672.4 | 58893.8 | 89349.2 | | 3 | 83702.0 | 84423.7 | 3440.326 | 76641.0 | 92206.3 | 68626.9 | 100220 | | 4 | 77001.0 | 82808.6 | 3116.760 | 75757.9 | 89859.2 | 67359.3 | 98257.8 | | 5 | 78732.0 | 75196.9 | 1924.293 | 70843.8 | 79550.0 | 60777.6 | 89616.2 | | 6 | 80227.0 | 77058.0 | 4798.894 | 66202.1 | 87914.0 | 59541.8 | 94574.3 | | 7 | 73784.0 | 62621.5 | 3817.845 | 53984.8 | 71258.1 | 46386.9 | 78856.0 | | 8 | 56587.0 | 65516.2 | 2942.064 | 58860.7 | 72171.7 | 50243.2 | 80789.2 | | 9 | 57977.0 | 59925.4 | 3462.949 | 52091.6 | 67759.2 | 44103.4 | 75747.4 | | 10 | 64120.0 | 64930.9 | 3945.248 | 56006.1 | 73855.8 | 48541.3 | 81320.6 | | 11 | 72994.0 | 74912.5 | 2825.286 | 68521.2 | 81303.7 | 59752.8 | 90072.2 | | 12 | 74368.0 | 71114.3 | 3001.415 | 64324.6 | 77904.0 | 55782.4 | 86446.3 | | 13 | 70603.0 | 69079.7 | 3863.867 | 60339.0 | 77820.5 | 52789.6 | 85369.9 | | 14 | 70467.0 | 74718.1 | 4936.495 | 63550.9 | 85885.3 | 57007.2 | 92429.0 | | 15 | • | 77626.8 | 4897.678 | 66547.4 | 88706.2 | 59971.2 | 95282.4 | | 16 | • | 74451.8 | 4940.705 | 63275.1 | 85628.6 | 56734.9 | 92168.7 | | 17 | • | 73324.0 | 5175.874 | 61615.2 | 85032.7 | 55266.8 | 91381.2 | | 18 | • | 72762.0 | 4547.277 | 62475.3 | 83048.8 | 55592.7 | 89931.3 | | 19 | • | 80340.2 | 4145.030 | 70963.4 | 89717.0 | 63700.1 | 96980.3 | | 20 | • | 78880.9 | 4219.981 | 69334.5 | 88427.2 | 62144.6 | 95617.1 | | | | Std | Err Stud | ent | | Cook's | | | | Obs Resid | | | | l - 0 1 2 | D | | | 0bs | Residual | Std Err
Residual | Student
Residual | | -2-1-0 1 2 | | Cook's
D | |-----|-------------------|---------------------|---------------------|---|------------|---|-------------| | 1 | 4782.2 | 4005.143 | 1,194 | | }** |
: | 0.371 | | 2 | -3038.5 | 5342.311 | -0.569 | i | * | | 0.019 | | 3 | -721.7 | 5009.032 | -0.144 | i | : | i | 0.002 | | 4 | -5807.6 | 5216.517 | -1.113 | | ** | | 0.088 | | 5 | 3535.1 | 5763.969 | 0.613 | i | ;* | 1 | 0.008 | | 6 | 3169.0 | 3727.848 | 0.850 | : | ; * | 1 | 0.240 | | 7 | 11162.5 | 4727.611 | 2.361 | ; | **** | 1 | 0.727 | | 8 | -8929.2 | 5317.001 | -1.679 | į | ***; | 1 | 0.173 | | 9 | -1948.4 | 4993.418 | -0.390 | ; | : | 1 | 0.015 | | 10 | -810.9 | 4621.824 | -0.175 | ł | ; | 1 | 0.004 | | 11 | -1918.5 | 5379.963 | -0.357 | 1 | ; | ; | 0.007 | | 12 | 3253.7 | 5283.725 | 0.616 | 1 | } * | ; | 0.024 | | 13 | 1523.3 | | 0.325 | 1 | : | 1 | 0.014 | | 14 | -4251.1 | 3543.622 | -1.200 | ; | **; | ; | 0.559 | | 15 | | • | • | | | | • | | 16 | • | • | • | | | | • | | 17 | | • | • | | | | • | | 18 | | • | • | | | | • | | 19 | | • | • | | | | • | | 20 | • | • | • | | | | • | Sum of Residuals 1.036E-9 Sum of Squared Residuals 332336170.37 Predicted Resid SS (Press) 959980694.73 Figure 76. USAFE Multiple Regression MSC Model (Second Order) Residuals versus Officer Population (OFF) # Variable=RESIDUAL ## Residual ### Moments | N | 14 | Sum Wgts | 14 | |-----------|----------|-------------------------------------|----------| | Mean | 9.98E-11 | Sum | 1.397E-9 | | Std Dev | 5056.117 | Variance | 25564321 | | Skewness | 0.406986 | Kurtosis | 0.720298 | | USS | 3.3234E8 | CSS | 3.3234E8 | | CV | 5.067E15 | Std Mean | 1351.304 | | T:Mean=0 | 7.38E-14 | Prob>!T! | 1.0000 | | Num $= 0$ | 14 | Num > 0 | 6 | | M(Sign) | -1 | Prob>!M! | 0.7905 | | Sgn Rank | -0.5 | Prob>(S) | 1.0000 | | W:Normal | 0.973954 | Prob <w< td=""><td>0.8865</td></w<> | 0.8865 | ## Quantiles(Def=5) | 100% Max | 11162.54 | 99% | 11162.54 | |----------|----------|-------------|----------| | 75% Q3 | 3253.681 | 95 % | 11162.54 | | 50% Med | -766.29 | 90% | 4782.243 | | 25% Q1 | -3038.5 | 10% | -5807.58 | | 0% Min | -8929.2 | 5 % | -8929.2 | | | | 1% | -8929.2 | | Range | 20091.73 | | | | Q3-Q1 | 6292.18 | | | | Mode | -8929.2 | | | ### Extremes | Lowest | 0bs | Highest | Obs | |-----------|-----|-----------|-----| | -8929.2(| 8) | 3168.967(| 6) | | -5807.58(| 4) | 3253.681(| 12) | | -4251.11(| 14) | 3535.09(| 5) | | -3038.5(| 2) | 4782.243(| 1) | | -1948.39(| 9) | 11162.54(| 7) | # Appendix L: USAFE MSC Independent Variable Correlation Matrix # Correlation Analysis 10 'VAR' Variables: A10 C130 C135 F4 F15 F16 F111 OFF AMN FH # Simple Statistics | Variable | N | Mean | Std Dev | Sum | Minimum | Maximum | |----------|----|-------|----------|---------|---------|---------| | A10 | 20 | 12005 | 1300 | 240098 | 9874 | 14426 | | C130 | 20 | 8586 | 824.8657 | 171723 | 7079 | 10724 | | C135 | 20 | 4521 | 360.3656 | 90415 | 3764 | 5099 | | F4 | 20 | 7003 | 3177 | 140067 | 2677 | 13074 | | F15 | 20 | 7266 | 781.6823 | 145322 | 5390 | 9055 | | F16 | 20 | 15896 | 3822 | 317910 | 10944 | 23118 | | F111 | 20 | 10955 | 838.5357 | 219108 | 9491 | 12716 | | OFF | 20 | 10206 | 140.2270 | 204123 | 10004 | 10354 | | AMN | 20 | 28239 | 206.4878 | 564776 | 27951 | 28610 | | FH | 20 | 76913 | 5428 | 1538251 | 68137 | 87519 | Correlation Analysis Pearson Correlation Coefficients / Prob > |R| under Ho: Rho=0 / Number of Observations | | A10 | C130 | C135 | F4 | |------|----------|----------|----------|----------| | A10 | 1.00000 | -0.07831 | 0.39907 | 0.39670 | | | 0.0 | 0.7428 | 0.0813 | 0.0833 | | | 20 | 20 | 20 | 20 | | C130 | -0.07831 | 1.00000 | -0.06920 | -0.15546 | | | 0.7428 | 0.0 | 0.7719 | 0.5128 | | | 20 | 20 | 20 | 20 | | C135 | 0.39907 | -0.06920 | 1.00000 | 0.49552 | | | 0.0813 | 0.7719 | 0.0 | 0.0263 | | | 20 | 20 | 20 | 20 | | F4 | 0.39670 | -0.15546 | 0.49552 | 1.00000 | | | 0.0833 | 0.5128 | 0.0263 | 0.0 | | | 20 | 20 | 20 | 20 | | F15 | 0.73328 | -0.14296 | 0.30368 | 0.38319 | | | 0.0002 | 0.5476 | 0.1930 | 0.0954 | | | 20 | 20 | 20 | 20 | | F16 | 0.09218 | 0.09166 | -0.37228 | -0.80098 | | | 0.6991 | 0.7007 | 0.1060 | 0.0001 | | | 20 | 20 | 20 | 20 | | F111 | 0.53614 | 0.06372 | -0.09432 | -0.25568 | | | 0.0148 | 0.7896 | 0.6925 | 0.2766 | | | 20 | 20 | 20 | 20 | | OFF | 0.33781 | -0.04828 | 0.10552 | 0.65388 | | | 0.1452 | 0.8398 | 0.6579 | 0.0018 | | | 20 | 20 | 20 | 20 | | AMN | 0.43033 | -0.09078 | 0.37328 | 0.72129 | | | 0.0582 | 0.7035 | 0.1050 | 0.0003 | | | 20 | 20 | 20 | 20 | | FH | 0.81559 | 0.14869 | 0.15646 | 0.11947 | | | 0.0001 | 0.5315 | 0.5101 | 0.6159 | | | 20 | 20 | 20 | 20 | Correlation Analysis Pearson Correlation Coefficients / Prob > :R: under Ho: Rho=0 / Number of Observations | | F15 | F16 | F111 | OFF | AMN | FH | |------|----------|----------|----------|----------|----------|---------| | A10 | 0.73328 | 0.09218 | 0.53614 | 0.33781 | 0.43033 | 0.81559 | | | 0.0002 | 0.6991 | 0.0148 | 0.1452 | 0.0582 | 0.0001 | | | 20 | 20 | 20 | 20 | 20 | 20 | | C130 | -0.14296 | 0.09166 | 0.06372 | -0.04828 | -0.09078 | 0.14869 | | | 0.5476 | 0.7007 | 0.7896 | 0.8398 | 0.7035 | 0.5315 | | | 20 | 20 | 20 | 20 | 20 | 20 | | C135 | 0.30368 | -0.37228 | -0.09432 | 0.10552 | 0.37328 | 0.15646 | | | 0.1930 | 0.1060 | 0.6925 | 0.6579 | 0.1050 | 0.5101 | | | 20 | 20 | 20 | 20 | 20 | 20 | | F4 | 0.38319 | -0.80098 | -0.25568 | 0.65388 | 0.72129 | 0.11947 | | | 0.0954 | 0.0001 | 0.2766 | 0.0018 | 0.0003 | 0.6159 | | | 20 | 20 | 20 | 20 | 20 | 20 | | F15 | 1.00000 | 0.15577 | 0.56575 | 0.23977 | 0.32944 | 0.80272 | | | 0.0 | 0.5120 | 0.0093 | 0.3086 | 0.1561 | 0.0001 | | | 20 | 20 | 20 | 20 | 20 | 20 | | F16 | 0.15577 | 1.00000 | 0.61660 | -0.53702 | -0.51689 | 0.41797 | | | 0.5120 | 0.0 | 0.0038 | 0.0146 | 0.0196 | 0.0667 | | | 20 | 20 | 20 | 20 | 20 | 20 | | F111 | 0.56575 | 0.61660 | 1.00000 | 0.07598 | -0.27078 | 0.81824 | | | 0.0093 | 0.0038 | 0.0 | 0.7502 | 0.2482 | 0.0001 | | | 20 | 20 | 20 | 20 | 20 | 20 | | OFF | 0.23977 | -0.53702 | 0.07598 | 1.00000 | 0.38588 | 0.26475 | | | 0.3086 | 0.0146 | 0.7502 | 0.0 | 0.0929 | 0.2593 | | | 20 | 20 | 20 | 20 | 20 | 20 | | AMN | 0.32944 | -0.51689 | -0.27078 | 0.38588 | 1.00000 | 0.07005 | | | 0.1561 | 0.0196 | 0.2482 | 0.0929 | 0.0 | 0.7692 | | | 20 | 20 | 20 | 20 | 20 | 20 | | FH | 0.80272 | 0.41797 | 0.81824 | 0.26475 | 0.07005 | 1.00000 | | | 0.0001 | 0.0667 | 0.0001 | 0.2593 | 0.7692 | 0.0 | | | 20 | 20 | 20 | 20 | 20 | 20 | Appendix M: PACAF Transformed Network Data | FY/QTR | MSC | MAC | A10 | C130 | C135 | F4 | F15 | |--------|--------|--------|---------|---------|---------|--------|--------| | 85/1 | 0.5341 | 0.6045 | 0.6020 | 0.7603 | 0.8509 | 0.7114 | 0.5840 | | 85/2 | 0.6067 | 0.7101 | 0.5050 | 0.6467 | 0.6445 | 0.7351 | 0.3760 | | 85/3 | 0.9139 | 0.6435 | 0.8560 | 0.7396 | 0.6483 | 0.6772 | 0.5585 | | 85/4 | 0.5555 | 0.6824 | 0.4050 | 0.8584 | 0.6253 | 0.3834 | 0.3605 | | 86/1 | 0.5813 | 0.6144 | 0.5350 | 0.7632 | 0.7731 | 0.7378 | 0.5665 | | 86/2 | 0.3185 | 0.5451 | 0.5090 | 0.6221 | 0.4125 | 0.6314 | 0.5430 | | 86/3 | 0.3603 | 0.8685 | 0.6550 | 0.6134 | 0.4872 | 0.5698 | 0.2790 | | 86/4 | 0.1216 | 0.7360 | 0.3910 | 0.8955 | 0.4243 | 0.4735 | 0.4505 | | 87/1 | 0.3778 | 0.6403 | 0.7040 | 0.8672 | 0.5320 | 0.5994 | 0.5965 | | 87/2 | 0.2731 | 0.7243 | 0.4640 | 0.5550 | 0.4611 | 0.7012 | 0.5115 | | 87/3 | 0.1575 | 0.8888 | 0.8100 | 0.4840 | 0.4477 | 0.8166 | 0.5035 | | 87/4 | 0.2694 | 0.7251 | 0.6340 | 0.5402 | 0.4163 | 0.5938 | 0.4640 | | 88/1 | 0.3684 | 0.5904 | 0.5300 | 0.4641 | 0.3144 | 0.6277 | 0.3445 | | 88/2 | 0.5606 | 0.5349 | 0.7190 | 0.3661 | 0.4616 | 0.9018 | 0.6025 | | 88/3 | 0.7756 | 0.3208 | 0.7010 | 0.3638 | 0.4669 | 0.7335 | 0.3205 | | 88/4 | 0.3640 | 0.1016 | 0.1200 | 0.4631 | 0.4648 | 0.3600 | 0.1370 | | 89/1 | 0.3905 | 0.0843 | 0.1470 | 0.3749 | 0.2013 | 0.6348 | 0.4385 | | 89/2 | 0.4548 | 0.1597 | 0.8010 | 0.2977 | 0.1283 | 0.4895 | 0.8640 | | 89/3 | 0.4203 | 0.1416 | 0.6570 | 0.4093 | 0.1608 | 0.3535 | 0.5330 | | 89/4 | 0.3312 | 0.0843 | 0.2280 | 0.1031 | 0.1245 | 0.1037 | 0.4740 | | 90/1 | 0.1629 | 0.2080 | -0.2410 | -0.0087 | -0.0125 | 0.2686 | 0.5880 | | FY/QTR | F16 | B52 | OFF | AMN | |--------|--------|--------|--------|--------| | 85/1 | 0.1028 | 0.3928 | 0.4627 | 0.1760 | | 85/2 | 0.1225 | 0.7336 | 0.6520 | 0.3340 | | 85/3 | 0.1438 | 0.5576 | 0.6520 | 0.3340 | | 85/4 | 0.2486 | 0.2504 | 0.6520 | 0.3340 | | 86/1 | 0.2760 | 0.1400 | 0.6520 | 0.3340 | | 86/2 | 0.2696 | 0.4824 | 0.8867 | 0.2700 | | 86/3 | 0.2579 | 0.3432 | 0.8867 | 0.2700 | | 86/4 | 0.2539 | 0.1688 | 0.8867 | 0.2700 | | 87/1 | 0.3187 | 0.5928 | 0.8867 | 0.2700 | | 87/2 | 0.2929 | 0.8152 | 0.8360 | 0.5060 | | 87/3 | 0.4343 | 0.8120 | 0.8360 | 0.5060 | | 87/4 | 0.5278 | 0.5592 | 0.8360 | 0.5060 | | 88/1 | 0.4465 | 0.2360 | 0.8360 | 0.5060 | | 88/2 | 0.5906 | 0.7336 | 0.3827 | 0.8280 | | 88/3 | 0.4594 | 0.8712 | 0.3827 | 0.8280 | | 88/4 | 0.3568 | 0.7144 | 0.3827 | 0.8280 | | 89/1 | 0.6166 | 0.5448 | 0.3827 | 0.8280 | | 89/2 | 0.6904 | 0.6328 | 0.1720 | 0.6580 | | 89/3 | 0.8430 | 0.6648 | 0.1720 | 0.6580 | | 89/4 | 0.6174 | 0.7416 | 0.1720 | 0.6580 | | 90/1 | 0.7525 | 0.2312 | 0.1720 | 0.6580 | # PACAF TRANSFORMATION EQUATIONS | Var. | Transformation Equation | |------|---| | MSC | Transformed MSC = (MSC - 34000)(.4/12500) + .1 | | MAC | Transformed MAC = (MAC - 3900)(.4/1500) + .1 | | A10 | Transformed A10 = $(A10 - 2100)(.4/400) + .1$ | | C130 | Transformed C130 = (C130 - 4900)(.4/1950) + .1 | | C135 | Transformed C135 = $(C135 - 3200)(.4/750) + .1$ | | F4 | Transformed $F4 = (F4 - 4100)(.4/1300) + .1$ | | F15 | Transformed F15 = (F15 - 4700)(.4/800) + .1 | | F16 | Transformed F16 = $(F16 - 4000)(.4/4000) + .1$ | | B52 | Transformed $B52 = (B52 - 1300)(.4/250) + .1$ | | OFF | Transformed OFF = (OFF - 5700)(.4/150) + .1 | | AMN | Transformed AMN = (AMN - 15300)(.4/200) + .1 | Appendix N: USAFE Transformed Network Data | FY/QTR | MSC | MAC | A10 | C130 | C135 | F4 | F15 | |--------|--------|--------|--------|--------|--------|--------|--------| | 85/1 | 0.9040 | 0.6262 | 0.4049 | 0.4372 | 0.8594 |
0.6191 | 0.4088 | | 85/2 | 0.4017 | 0.6502 | 0.3540 | 0.1990 | 0.5697 | 0.7462 | 0.4293 | | 85/3 | 0.6540 | 0.7814 | 0.8874 | 0.4134 | 0.6697 | 0.8980 | 0.7867 | | 85/4 | 0.5200 | 0.6403 | 0.6552 | 0.4132 | 0.8994 | 0.8527 | 0.6623 | | 86/1 | 0.5546 | 0.7219 | 0.6014 | 0.4640 | 0.7451 | 0.6057 | 0.5177 | | 86/2 | 0.5845 | 0.6413 | 0.1710 | 0.8448 | 0.3606 | 0.5968 | 0.3674 | | 86/3 | 0.4557 | 0.8213 | 0.6930 | 0.1250 | 0.6520 | 0.6544 | 0.6733 | | 86/4 | 0.1117 | 0.8520 | 0.5043 | 0.3964 | 0.6166 | 0.5610 | 0.5394 | | 87/1 | 0.1395 | 0.5691 | 0.3409 | 0.3402 | 0.5737 | 0.4398 | 0.4577 | | 87/2 | 0.2624 | 0.5859 | 0.2304 | 0.1158 | 0.3423 | 0.3935 | 0.4116 | | 87/3 | 0.4399 | 0.9693 | 0.7769 | 0.5164 | 0.6211 | 0.4162 | 0.6286 | | 87/4 | 0.4674 | 0.9267 | 0.5970 | 0.4964 | 0.7857 | 0.3222 | 0.5484 | | 88/1 | 0.3921 | 0.7330 | 0.4615 | 0.6184 | 0.2623 | 0.1862 | 0.3760 | | 88/2 | 0.3893 | 0.4667 | 0.2951 | 0.4166 | 0.1366 | 0.1833 | 0.4474 | | 88/3 | 0.6097 | 0.2592 | 0.1126 | 0.5176 | 0.6566 | 0.2000 | 0.5227 | | 88/4 | 0.5138 | 0.2483 | 0.4226 | 0.3070 | 0.7120 | 0.2464 | 0.5272 | | 89/1 | 0.4569 | 0.3510 | 0.1950 | 0.4758 | 0.5777 | 0.1059 | 0.1189 | | 89/2 | 0.2571 | 0.1008 | 0.3803 | 0.3030 | 0.2446 | 0.1717 | 0.4619 | | 89/3 | 0.4761 | 0.1416 | 0.6775 | 0.4650 | 0.5171 | 0.2806 | 0.8905 | | 89/4 | 0.7523 | 0.1691 | 0.7451 | 0.4794 | 0.5777 | 0.2302 | 0.5025 | | 90/1 | 0.2731 | 0.0554 | 0.2428 | 0.2710 | 0.0400 | 0.1676 | 0.2882 | | FY/QTR | F16 | F111 | OFF | AMN | |--------------|------------------|------------------|------------------|------------------| | 85/1 | 0.1122 | 0.1099 | 0.1500 | 0.8573 | | 85/2
85/3 | 0.1029
0.1823 | 0.1948
0.5674 | 0.7240
0.7240 | 0.7080
0.7080 | | 85/4 | 0.1357 | 0.2964 | 0.7240 | 0.7080 | | 86/1 | 0.1556 | 0.2632 | 0.7240 | 0.7080 | | 86/2 | 0.1639 | 0.3325 | 0.8080 | 0.4957 | | 86/3 | 0.3025 | 0.7204 | 0.8080 | 0.4957 | | 86/4 | 0.2262 | 0.4804 | 0.8080 | 0.4957 | | 87/1 | 0.3803 | 0.4610 | 0.8080 | 0.4957 | | 87/2 | 0.3914 | 0.2251 | 0.6440 | 0.3027 | | 87/3 | 0.6854 | 0.8918 | 0.6440 | 0.3027 | | 87/4 | 0.4770 | 0.6857 | 0.6440 | 0.3027 | | 88/1 | 0.5182 | 0.4867 | 0.6440 | 0.3027 | | 88/2 | 0.6495 | 0.4651 | 0.1080 | 0.1544 | | 88/3 | 0.5797 | 0.5155 | 0.1080 | 0.1544 | | 88/4 | 0.5922 | 0.4648 | 0.1080 | 0.1544 | | 89/1 | 0.4704 | 0.2510 | 0.1080 | 0.1544 | | 89/2 | 0.6166 | 0.6198 | 0.3200 | 0.5757 | | 89/3 | 0.8947 | 0.6850 | 0.3200 | 0.5757 | | 89/4 | 0.8615 | 0.5827 | 0.3200 | 0.5757 | | 90/1 | 0.6158 | 0.2789 | 0.3200 | 0.5757 | # USAFE TRANSFORMATION EQUATIONS | Var. | Transformation Equation | |------|--| | MSC | Transformed MSC = (MSC - 56000)(.4/20000) + .1 | | MAC | Transformed MAC = (MAC - 6000)(.4/2500) + .1 | | A10 | Transformed A10 = $(A10 - 9800)(.4/2350) + .1$ | | C130 | Transformed C130 = (C130 - 7000)(.4/2000) + .1 | | C135 | Transformed C135 = (C135 - 3700)(.4/700) + .1 | | F4 | Transformed F4 = $(F4 - 2600)(.4/5250) + .1$ | | F15 | Transformed F15 = (F15 - 5300)(.4/1900) + .1 | | F16 | Transformed F16 = (F16 - 10900)(.4/6150) + .1 | | F111 | Transformed F111 = (F111 - 9400)(.4/1650) + .1 | | OFF | Transformed OFF = (OFF - 10000)(.4/200) + .1 | | AMN | Transformed AMN = $(AMN - 27900)(.4/375) + .1$ | Appendix 0: PACAF and USAFE MSC Multivariable Network Output #### PACAF MSC FULL MULTIVARIABLE NETWORK OUTPUT | FY/Qtr | Actual
Tons | Predicted
Tons | SE | SY | e _t | (e _t -e _(t-1)) ² | e _t ² | |--------|----------------|-------------------|----------|----------|----------------|--|------------------| | 85/1 | 47567 | 55460 | 62293529 | 10903676 | -7893 | | 62293529 | | 85/2 | 49835 | 48718 | 1248178 | 31025696 | 1117 | 81177284 | 1248178 | | 85/3 | 59435 | 53681 | 33114270 | 2.30E+08 | 5755 | 21504377 | 33114270 | | 85/4 | 48235 | 46999 | 1528778 | 15761467 | 1236 | 20412889 | 1528778 | | 86/1 | 49040 | 49496 | 207993 | 22801307 | -456 | 2864556 | 207993 | | 86/2 | 40629 | 38417 | 5818950 | 11805605 | 2412 | 8227217 | 5818950 | | 86/3 | 42134 | 42374 | 57360 | 4540857 | -240 | 7031778 | 57360 | | 86/4 | 34675 | 39022 | 18894779 | 91966730 | -4347 | 16870016 | 18894779 | | 87/1 | 42681 | 42668 | 181 | 2508830 | 13 | 19011780 | 181 | | 87/2 | 39408 | 40015 | 368715 | 23589755 | -607 | 385214.2 | 368715 | | 87/3 | 35796 | 42323 | 42602953 | 71722751 | -6527 | 35044920 | 42602953 | | 87/4 | 39293 | 39359 | 4373 | 24720074 | -66 | 41744117 | 4373 | | 88/1 | 42387 | 38149 | 17959055 | 3526616 | 4238 | 18523878 | 17959055 | | 88/? | 48394 | 49503 | 1230644 | 17049231 | -1109 | 28592080 | 1230644 | | | Actual | Predicted | | | Total | l: 3.01E+08 | 1.85E+08 | | FY/Qtr | Actual
Tons | Predicted
Tons | AE | |--------|----------------|-------------------|------| | 88/3 | 55113 | 52321 | 2792 | | 88/4 | 42250 | 46438 | 4188 | | 89/1 | 43079 | 38324 | 4755 | | 89/2 | 45086 | 45486 | 400 | | 89/3 | 44009 | 43804 | 205 | | 89/4 | 41224 | 39175 | 2049 | | | | | | MAE: 2398 MIN: 205 MAX: 4755 SSE: 1.85E+08 SSY: 5.62E+08 RSQUARE: 0.67 DW: 1.63 Y BAR: 44264.93 PACAF MSC REDUCED MULTIVARIABLE NETWORK OUTPUT | | Actual | Predict | | | | | | |--------|--------|----------|----------|----------|----------------|--------------------|-----------------------------| | FY/Qtr | Tons | Tons | SE | SY | e _t | $(e_t-e_{t+-1})^2$ | e _t ^z | | 85/1 | 47567 | 56579 | 81223466 | 10903676 | -901 | 2 | 81223466 | | 85/2 | 49835 | 49583 | 63457 | 31025696 | 25 | 2 85827486 | 63457 | | 85/3 | 59435 | 55296 | 17130545 | 2.30E+08 | 413 | 9 15108769 | 17130545 | | 85/4 | 48235 | 44857 | 11407928 | 15761467 | 337 | 8 579644.3 | 11407928 | | 86/1 | 49040 | 46498 | 6461764 | 22801307 | 254 | 2 698164.7 | 6461764 | | 86/2 | 40829 | 40504 | 105321 | 11805605 | 32 | 5 4917168 | 105321 | | 86/3 | 42134 | 42894 | 578265 | 4540857 | -76 | 0 1177157 | 578265 | | 86/4 | 34675 | 39240 | 20841793 | 91966730 | -456 | 5 14476836 | 20841793 | | 87/1 | 42681 | 42403 | 77249 | 2508830 | 27 | 8 23456768 | 77249 | | 87/2 | 39408 | 40523 | 1244271 | 23589755 | -111 | 5 1941581 | 1244271 | | 87/3 | 35796 | 42877 | 50137906 | 71722751 | -708 | 1 35585326 | 50137906 | | 87/4 | 39293 | 38754 | 290689 | 24720074 | 53 | 9 58063924 | 290689 | | 88/1 | 42387 | 38790 | 12937510 | 3526616 | 359 | 7 9349644 | 12937510 | | | Actual | Predict | ed | | Tota | 1: 2.76E+08 | 2.04E+08 | | FY/Qtr | Tons | Tons | AE | | | | | | 88/3 | 55113 | 52512 | 2601 | | | | | | 88/4 | 42250 | 44522 | 2272 | | | | | | 89/1 | 43079 | 39791 | 3288 | | | | | | 89/2 | 45086 | 54536 | 9450 | | | | | | 89/3 | 44009 | 48379 | 4370 | | | | | | 89/4 | 41224 | 45988 | 4764 | | | | | | | | MAE: | 4457 | | | | | | | | MIN: | 2272 | | | | | | | | MAX: | 9450 | | | | | | | | SSE: | 2.04E+08 | | | | | | | | SSY: | 5.62E+08 | | | | | | | | RSQUARE: | 0.64 | | | | | | | | DW: | 1.35 | | | | | | | | | 44264.93 | | | | | USAFE MSC FULL MULTIVARIABLE NETWORK OUTPUT | FY/Qtr | Actual
Tons | Predict
Tons | ted
SE | SY | \mathbf{e}_{t} | (e _t -e _(t-1)) ² | e _t ² | |--------|----------------|-----------------|-----------|----------|------------------|--|------------------| | 85/1 | 96200 | 95829 | 137641 | 5.19E+08 | 371 | | 13764 | | 85/2 | 71083 | 69285 | 3234422 | 5449890 | 1798 | 2037614 | 3234422 | | 85/3 | 83702 | 83487 | 46311 | 1.06E+08 | 215 | 2506681 | 4631 | | 85/4 | 77001 | 80320 | 11016425 | 12841472 | -3319 | 12491276 | 11016425 | | 86/1 | 78732 | 78085 | 418156 | 28243910 | 647 | 15727173 | 418156 | | 86/2 | 80227 | 77007 | 10370654 | 46369290 | 3220 | 6623932 | 10370654 | | 86/3 | 73784 | 65964 | 61153964 | 134322.3 | 7820 | 21157700 | 61153964 | | 86/4 | 56587 | 68991 | 1.54E+08 | 2.83E+08 | -12404 | 4.09E+08 | 1.54E+08 | | 87/1 | 57977 | 64534 | 42997528 | 2.38E+08 | -6557 | 34181562 | | | 87/2 | 64120 | 59904 | 17770862 | 86443506 | 4216 | 1.16E+08 | 17770862 | | 87/3 | 72994 | 74109 | 1242445 | 179352.3 | -1115 | 28411032 | 1242445 | | 87/4 | 74368 | 71528 | 8063896 | 903450.3 | 2840 | 15636884 | 8063896 | | 88/1 | 70603 | 69884 | 517249 | 7921410 | 719 | 4496520 | 517249 | | 88/2 | 70467 | 74158 | 13626803 | 8705450 | -3691 | 19453833 | 13626803 | | | Actual | Predict | ted | | Total | l: 6.88E+08 | 3.24E+08 | | FY/Qtr | Tons | Tons | AE | | | | | | 88/3 | 81486 | 76908 | 4578 | | | | | | 88/4 | 76688 | 75211 | 1477 | | | | | | 89/1 | 73847 | 76125 | 2278 | | | | | | 89/2 | 63853 | 73171 | 9318 | | | | | | 89/3 | 74806 | 81517 | 6711 | | | | | | 89/4 | 88613 | 83334 | 5279 | | | | | | | | MAE: | 4940 | | | | | | | | MIN: | 1474 | | | | | | | | MAX: | 9318 | | | | | | | | SSE: | 3.24E+08 | | | | | | | | SSY: | 1.34E+09 | | | | | | | | RSQUARE: | 0.76 | | | | | | | | DW: | 2.12 | | | | | | | | Y BAR: | 73417.5 | | | | | | | | | | | | | | USAFE MSC REDUCED MULTIVARIABLE NETWORK OUTPUT | FY/Qtr | Actual
Tons | Predictor
Tons | ed
SE | SY | e, | $(e_t - e_{(t-1)})^2$ | e _t ² | |--------------|----------------|-------------------|----------------------|----------|----------|-----------------------|------------------| |
85/1 | 96200 | 90872 | 2 84F±07 | 5.19E+08 | | | 28391314 | | 85/1
85/2 | 71083 | 70667 | 1.73E+05 | 5449890 | 415.9 | 24132165 | 172972.8 | | 85/3 | 83702 | 81030 | | 1.06E+08 | 2672.3 | 5091341 | 7141187 | | 85/4 | 77001 | 79436 | | 12841472 | | 26084003 | 5928982 | | 86/1 | 78732 | 72448 | | 28243910 | 6283.55 | 76012242 | 39483001 | | 86/2 | 80227 | 78999 | | 46369290 | 1228.35 | 25555047 | 1508844 | | 86/3 | 73784 | 64652 | | 134322.3 | 9132.2 | 62470845 | | | 86/4 | 56587 | 67375 | | 2.83E+08 | -10787.6 | | 1.16E+08 | | 87/1 | 57977 | 63465 | | 2.38E+08 | | 28088410 | 30115400 | | 87/2 | 64120 | 62198 | | 86443506 | 1921.7 | 54899949 | 3692931 | | | 72994 | 70164 | | 179352.3 | 2830.2 | | | | 87/3 | 74368 | | | 9^3450.3 | | 825372.3 | 8010032 | | 87/4 | | 67110 | | | 7257.75 | 19603199 | 52674935 | | 88/1 | 70603
70467 |
65964 | 2.15E+07
3.60E+07 | 7921410 | 4639.05 | | 21520785 | | 88/2
 | 70407 | 76468
 | 3.00E+07 | 8705450 | -6000.9 | 1.13E+08 | 20010001 | | | Actual | Predict | ed | | Tota | al: 8.4E+08 | 4.34E+08 | | FY/Qtr | Tons | Tons | AE | | | | | | 88/3 | 81486 | 79684 | 1803 | | | | | | 88/4 | 76688 | 75821 | 867 | | | | | | 89/1 | 73847 | 75344 | 1497 | | | | | | 89/2 | 63853 | 67320 | 3467 | | | | | | 89/3 | 74806 | 74269 | 537 | | | | | | 89/4 | 88613 | 72977 | 15636 | | | | | | | | MAE: | 3968 | | | | | | | | MIN: | 537 | | | | | | | | MAX: | 15636 | | | | | | | | | 4.34E+08 | | | | | | | | | | | | | | | | | SSY | 1. 34 CTU9 | | | | | | | | | 1.34E+09
0.68 | | | | | | | | RSQUARE: | 0.68
1.93 | | | | | Appendix P: Trend and Seasonal Analysis (PACAF and USAFE MAC Data) ### TREND AND SEASONAL ANALYSIS: PACAF MAC Actual DBQ DBQ-1 DBQ-2 Variance: 189169.5 372812.9 417384.8 989592.1 Index: 100% 197% 221% 523% Trend: None None Moderate Strong Seasonal: No Yes Yes Yes | | | 1. NO | ies | 162 | ies | | |----------|----------------|--------|------------------|--------------|------------|---------| | | | ++++- | | r: | | 0 | | | | | Diffs | | rst
**- | Second | | • | | A A 1 | Between | | ffs
 | Diffs | | V = a == | 04 | Actual | Same Qtr. | | tween | Between | | Year | Qtr | Data | Ea.Year | .וע | fts
 | Diffs | | 1978 | 1 | 5421 | | | | | | | 2 | 5801 | | | | | | | 3 | 6021 | | | | | | | 4 | 5754 | | | | | | 1979 | 1 | 5427 | 6 | | | | | | 2 | 5456 | - 345 | -35 | 1 | | | | 3 | 5692 | -329 | 10 | | 367 | | | 4 | 5940 | 186 | 51 | | 499 | | 1980 | 1 | 6495 | 1068 | 88: | | 367 | | | $\overline{2}$ | 6647 | 1191 | 12: | | -759 | | | 3 | 6951 | 1259 | 6 | | -55 | | | 4 | 6406 | 466 | ~79 : | | -861 | | 1981 | 1 | 5902 | -593 | -105 | | -266 | | | 2 | 6016 | -631 | -38 | | 1021 | | | 3 | 6166 | - 785 | -15 | | -116 | | | 4 | 6818 | 412 | 119 | | 1351 | | 1982 | 1 | 6363 | 461 | 4 | | -1148 | | | $\overline{2}$ | 5860 | -156 | -61 | | -666 | | | 3 | 5934 | -232 | -76 | | 541 | | | 4 | 5368 | -1450 | -1218 | | -1142 | | 1983 | 1 | 5729 | -634 | 810 | | 2034 | | | 2 | 6768 | 908 | 154 | | 726 | | | 3 | 6386 | 452 | -450 | | -1998 | | | 4 | 6203 | 835 | 38: | | 839 | | 1984 | 1 | 6020 | 291 | -54 | | -927 | | | $\overline{2}$ | 6916 | 148 | -143 | | 401 | | | 3 | 6050 | -336 | -48 | | -341 | | | 4 | 5829 | -374 | -38 | | 446 | | 1985 | 1 | 5792 | -228 | 140 | | 184 | | | $\frac{1}{2}$ | 6188 | - 728 | ~500 | | -646 | | | 3 | 5938 | -112 | 610 | | 1116 | | | 4 | 6084 | 255 | 36 | | -249 | | 1986 | 1 | 5829 | 37 | -218 | - 585 | |------|---|------|-------------|------------------|------------------| | | 2 | 5569 | -619 | -656 | -438 | | | 3 | 6782 | 844 | 1463 | 2119 | | | 4 | 6285 | 201 | -643 | -2106 | | 1987 | 1 | 5926 | 97 | -104 | 539 | | | 2 | 6241 | 672 | 575 | 679 | | | 3 | 6858 | 76 | − 596 | -1171 | | | 4 | 6244 | -41 | -117 | 479 | | 1988 | 1 | 5739 | -187 | -146 | -29 | | | 2 | 5531 | -710 | - 523 | -377 | #### TREND AND SEASONAL ANALYSIS: USAFE MAC Actual DBQ DBQ-1 DBQ-2 Variance: 555795.1 318387.1 569278.2 1494079 Index: 100% 168% 301% 790% Trend: None None Moderate Strong Seasonal: No Yes Yes Yes | 1987 | 1 | 8932 | - 955 | -2278 | +3352 | |------|---|-------|------------------|-------|-------| | | 2 | 9037 | -346 | 609 | 2887 | | | 3 | 11433 | 925 | 1271 | 662 | | | 4 | 11167 | 467 | -458 | -1729 | | 1988 | 1 | 9956 | 1024 | 557 | 1015 | | | 2 | 8292 | -74 5 | -1769 | -2326 | ### Appendix Q: Time Series Analysis (PACAF and USAFE MAC Data) #### ARIMA Procedure Name of variable = PACAF MAC Tonnage. Mean of working series = 6079.643 Standard deviation = 429.7271 Number of observations = 42 #### Autocorrelations | Lag Covariance | Correlation | -1 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 1 | |----------------|-------------|----|---|---|---|---|---|---|---|-----|-----|-----|-------|-------|-----|-----|-----|-----|-----|-----|----|-----| | 0 184665 | 1.00000 | 1 | | | | | | | | | | 1 | * * * | * * * | * * | * * | * * | * * | * * | * * | ** | * ¦ | | 1 67446.713 | 0.36524 | 1 | | | | | | | | | | 1 | * * * | ** | * * | | | | | | | 1 | | 2 -13699.566 | -0.07419 | 1 | | | | | | | , | | * | 1 | | | | | | | | | | : | | 3 -20158.961 | -0.10916 | } | | | | | | | | | * * | 1 | | | | | | | | | | 1 | | 4 -32.950923 | -0.00018 | 1 | | | | | | | | | | : | | | | | | | | | | 1 | | 5 -14004.342 | -0.07584 | ; | | | | | | | | | * * | ١; | | | | | | | | | | 1 | | 6 -19872.086 | -0.10761 | 1 | | | | | | | , | | * * | : [| | | | | | | | | | 1 | | 7 -15073.557 | -0.08163 | ; | | | | | | , | | | * * | 1 | | | | | | | | | | ; | | 8 -20288.315 | -0.10987 | 1 | | | | | | | , | | * * | 1 | | | | | | | | | | -{ | | 9 -20924.716 | -0.11331 | 1 | | | | | | | , | | * * | ÷ | | | | | | | | | | 1 | | 10 -32539.597 | -0.17621 | 1 | | | | | | | , | * * | * * | : ; | | | | | | | | | | ŀ | | 11 -24268.040 | -0.13142 | 1 | | | | | | , | | * | * * | 4 | | | | | | | | | | } | | 12 7772.725 | 0.04209 | ŀ | | | | | | | | | | 1 | * | | | | | | | | | ; | | 13 57953.341 | 0.31383 | 1 | | | | | | | | | | ; | * * 1 | * * * | * | | | | | | | 1 | | 14 31688.784 | 0.17160 | 1 | | | | | | | | | | 1 | * * * | t | | | | | | | | 1 | | 15 -2554.411 | -0.01383 | ŀ | | | | | | | | | | ; | | | | | | | | | | ; | | 16 -1581.958 | -0.00857 | 1 | | | | | | | | | | 1 | | | | | | | | | | ; | | 17 -5107.834 | -0.02766 | 1 | | | | | | | | | * | 1 | | | | | | | | | | - | | 18 -30806.527 | -0.16682 | 1 | | | | | | | | * | * * | 1 | | | | | | | | | | ł | | 19 -14576.216 | -0.07893 | ļ | | | | | | | | | * * | 1 | | | | | | | | | | i | | 20 -21747.100 | -0.11776 | 1 | | | | | | | | | * * | 1 | | | | | | | | | | 1 | | 21 -18905.326 | -0.10238 | ; | | | | | | | | | * * | 1 | | | | | | | | | | 1 | | 22 -1948.932 | -0.01055 | 1 | | | | | | | | | | ; | | | | | | | | | | 1 | | 23 14853.041 | 0.08043 | ; | | | | | | | | | | ŀ | * * | | | | | | | | | ; | | 24 13781.543 | 0.07463 | ; | | | | | | | | | | ; | * | | | | | | | | | ŧ | ." marks two standard errors # Inverse Autocorrelations | Lag | Correlation | -1 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 1 | | |-----|-------------|----|---|---|---|---|---|-------|--------------|-------|-----|-----|--------------|----------|----|---|---|---|---|---|---|--------|--| | ĩ | -0.43377 | ; | | | | | | * * : | * * : | * * * | * * | 1 | | | | | | | | | | 1 | | | 2 | 0.16623 | ļ | | | | | | | | | | | k x : | k | | | | | | | | ; | | | 3 | 0.12504 | 1 | | | | | | | | | | 13 | * * : | A | | | | | | | | ; | | | 4 | -0.10991 | ; | | | | | | | | | * * | : | | | | | | | | | | ł | | | 5 | -0.00509 | 1 | | | | | | | | | | ŧ | | | | | | | | | | 1 | | | 6 | 0.15576 | 1 | | | | | | | | | | 13 | * * : | t | | | | | | | | + | | | 7 | -0.12543 | ļ | | | | | | | | * | * * | ; | | | | | | | | | | 1 | | | 8 | 0.13354 | 1 | | | | | | | | | | 13 | * * ; | t | | | | | | | | : | | | 9 | 0.00064 | 1 | | | | | | | | | | ; | | | | | | | | | | 1 | | | 10 | 0.14782 | ; | | | | | | | | | | 13 | * * ; | t | | | | | | | | ŀ | | | 11 | -0.09365 | 1 | | | | | | | | | * * | 1 | | | | | | | | | | l
e | | | 12 | 0.21459 | 1 | | | | | | | | | | 1 | * * ; | * * | | | | | | | | - ! | | | 13 | -0.18885 | 1 | | | | | | | | * * | * * | 1 | | | | | | | | | | 1 | | | 14 | -0.00343 | 1 | | | | | | | | | | 1 | | | | | | | | | | ; | | | 15 | 0.12089 | 1 | | | | | | | | | | ; ; | * * | | | | | | | | | 1 | | | 16 | -0.05776 | 1 | | | | | | | | | * | 1 | | | | | | | | | | 1 | | | 17 | -0.04419 | 1 | | | | | | | | | * | 1 | | | | | | | | | | ; | | | 18 | 0.24284 | ł | | | | | | | | | | 1 2 | * * ; | * * * | ١. | | | | | | | 1 | | | 19 | -0.19687 | ; | | | | | | | • | * * | * * | ; | | | | | | | | | | 1 | | | 20 | 0.17587 | ; | | | | | | | | | | ; ; | t x ; | t X | | | | | | | | + | | | 21 | -0.01964 | 1 | | | | | | | | | | ; | | | | | | | | | | t | # Partial Autocorrelations | Lag | Correlation | -1 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 | 1 | 2 | 3 4 | 5 | 6 | 7 | 8 | 9 | 1 | | |-----|-------------|----|---|---|---|---|---|---|-----|-------|-------|-----|--------------|--------------|-------|---|---|---|---|---|--------|--| | 1 | 0.36524 | ; | | | | | | | | | | ; ; | * * ; | * * * | * * * | | | | | | ; | | | 2 | -0.23954 | 1 | | | | | | | . , | * * * | ** | k į | | | | | | | | | i
i | | | 3 | 0.01458 | 1 | | | | | | | | | | ; | | | | | | | | | 1 | | | 4 | 0.03188 | 1 | | | | | | | | | | 1 1 | t | | • | | | | | | į | | | 5 | -0.13901 | 1 | | | | | | | | ź | * * * | ١; | | | | | | | | | : | | | 6 | -0.02316 | 1 | | | | | | | | | | 1 | | | | | | | | | ; | | | 7 | -0.05206 | : | | | | | | | | | * | ١, | | | | | | | | | ; | | | 8 | -0.12198 | 1 | | | | | | | | | * 1 | k į | | | | | | | | | ; | | | 9 | -0.05044 | ł | | | | | | | | | * | 1 | | | | | | | | | ; | | | 10 | -0.18778 | 1 | | | | | | | | * * | * * 1 | 4 | | | | | | | | | 1 | | | 11 | -0.06176 | 1 | | | | | | | | | 1 | ١, | | | | | | | | | : | | | 12 | 0.06619 | ţ | | | | | | | | | | ; ; | t | | | | | | | | 1 | | | 13 | 0.24683 | ; | | | | | | | | | | 1 1 | * * ; | t 🗶 🖠 | ۲. | | | | | | ; | | | 14 | -0.08525 | 1 | | | | | | | | | * * | ١, | | | | | | | | | ļ | | | 15 | -0.00620 | ; | | | | | | | | | | ; | | | | | | | | | ; | | | 16 | 0.02446 | 1 | | | | | | | | | | 1 | | | | | | | | | 1 | | | 17 | -0.13463 | ; | | | | | | | | k | * * * | ۲ ; | | | | | | | | | ; | | | 18 | -0.16076 | i | | | | | | | | * | ** | t į | | | | | | | | | : | | | 19 | 0.07290 | 1 | | | | | | | | | | 1 * | t | | | | | | | | ; | | | 20 | -0.26233 | ; | | | | | | | . * | * * * | * * * | 4 | | | | | | | | | - 1 | | | 21 | 0.03255 | ; | | | | | | | | | | # | t | | | | | | | | ; | | | 22 | 0.07362 | ! | | | | | | | | | | 13 | t | | | | | | | | : | | | 23 | 0.07721 | 1 | | | | | | |
| | | 1 1 | t A | | | | | | | | ; | | | 24 | 0.08937 | : | | | | | | | | | | 1 1 | * * | | | | | | | | ! | | ### Autocorrelation Check for White Noise | To | Chi | | | | Autocor | relatio | ons | | | |-----|--------|----|-------|--------|---------|---------|--------|--------|--------| | Lag | Square | DF | Prob | | | | | | | | 6 | 7.71 | 6 | 0.260 | 0.365 | -0.074 | -0.109 | -0.000 | -0.076 | -0.108 | | 12 | 12.37 | 12 | 0.416 | -0.082 | -0.110 | -0.113 | -0.176 | -0.131 | 0.042 | | 18 | 22.81 | 18 | 0.198 | 0.314 | 0.172 | -0.014 | -0.009 | -0.028 | -0.167 | | 24 | 26.61 | 24 | 0.323 | -0.079 | -0.118 | -0.102 | -0.011 | 0.080 | 0.075 | #### ARIMA Procedure ### Name of variable = USAFE MAC Tonnage. Mean of working series = 9294 Standard deviation = 736.588 Number of observations = 42 ### Autocorrelations | Lag | Covariance | Correlation | -1 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 | 1 | 2 | 3 | 4 | 5 | 6 ' | 7 8 | 3 9 | 1 | | |-----|------------|-------------|-------|----|-----|-----|-----|----|-----|-----|-------|-------|------------|-----|-----|-----|-----|-----|------------|-------|-----|-----|---| | 0 | 542562 | 1.00000 | ; | | | | | | | | | | } * | * * | * * | * * | * * | * * | * * | * * * | ** | * * | ; | | 1 | 221749 | 0.40871 | 1 | | | | | | | | | | * | * * | * * | * * | * | | | | | | ŀ | | 2 | 28547.429 | 0.05262 | ļ | | | | | | | , | | | * | | | | | | | | | | į | | 3 | 107850 | 0.19878 | 1 | | | | | | , | , | | | { * | * * | × | | | | | | | | i | | 4 | 278311 | 0.51296 | 1 | | | | | | | , | | | ; * | * * | * * | * * | * * | * | | | | | ; | | 5 | 175977 | 0.32435 | 1 | | | | | | | | | | † * | * * | * * | * | | | | | | | ; | | 6 | 22780.476 | 0.04199 | 1 | | | | | | | | | | ; * | | | | | | | | | | ; | | 7 | 76289.381 | 0.14061 | 1 | | | | | | | | | • | * | * * | | | | | | | | | ; | | 8 | 147937 | 0.27266 | ; | | | | | | | | | | * | * * | * * | | | | | | | | ļ | | 9 | 57770.810 | 0.10648 | 1 | | | | | | | | | | ¦ * | * | | | | | | | | | ì | | 10 | -29755.071 | -0.05484 | ; | | | | | | | | | * | ; | | | | | | | | | | ļ | | 11 | -8761.167 | -0.01615 | ; | | | | | | | | | | ł | | | | | | | | | | ì | | 12 | 89693.214 | 0.16531 | 1 | | | | | | | | | | ; * | * * | | | | | | | | | į | | 13 | -24931.643 | -0.04595 | 1 | | | | | | | | | * | 1 | | | | | | | | | | 1 | | 14 | -105047 | -0.19361 | ŧ | | | | | | | | * 1 | * * | i i | | | | | | | | | | į | | 15 | -78078.024 | -0.14391 | } | | | | | | | | 7 | * * * | 1 | | | | | | | | | | ; | | 16 | -1535.619 | -0.00283 | 1 | | | | | | | | | | i | | | | | | | | | | ļ | | 17 | -125921 | -0.23209 | 1 | | | | | | | | * * ; | * * * | 1 | | | | | | | | | | : | | 18 | -170698 | -0.31462 | 1 | | | | | | | * : | * * * | * * * | 1 | | | | | | | | | | į | | 19 | -105633 | -0.19469 | ; | | | | | | | | * ; | * * * | i i | | | | | | | | | | ; | | 20 | -18452.095 | -0.03401 | 1 | | | | | | | | | * | 1 | | | | | | | | | | ; | | 21 | -116275 | -0.21431 | ł | | | | | | | | * 1 | * * * | + | | | | | | | | | | ì | | 22 | -158866 | -0.29281 | } | | | | | | | * 2 | * * * | * * | 1 | | | | | | | | | | į | | 23 | -82926.667 | -0.15284 | 1 | | | | | | | | , | * * * | 1 | | | | | | | | | | ì | | 24 | -45710.881 | -0.08425 | ł | | | | | | | | | * * | 1 | | | | | | | | | | ŀ | | | | | * • * | 'n | naı | rks | s t | WC |) 5 | sta | anc | lar | ď | er | ro | rs | | | | | | | | ### Inverse Autocorrelations | Lag | Correlation | -1 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 | 1 | . 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 1 | |-----|-------------|-----|---|---|---|---|---|---|--------------|---|-----|-----|-----|-----|---|---|---|---|---|---|---|----------| | 1 | -0.38692 | } | | | | | | | * * : | | * * | * ! | | | | | | | | | | ; | | 2 | 0.14777 | ; | | | | | | | | | | ļ | * * | * | | | | | | | | ; | | 3 | 0.04984 | 1 | | | | | | | | | | ; | * | | | | | | | | | ; | | 4 | -0.17805 | } | | | | | | | | * | * * | * ; | | | | | | | | | | ; | | 5 | -0.13524 | 1 | | | | | | | | | * * | * } | | | | | | | | | | ; | | 6 | 0.14497 | 1 | | | | | | | | | | 1 | * * | * | | | | | | | | ; | | 7 | -0.17260 | 1 | | | | | | | | | * * | * ¦ | | | | | | | | | | ; | | 8 | 0.08650 | 1 | | | | | | | | | | ; | * * | | | | | | | | | + | | 9 | 0.05418 | 1 | | | | | | | | | | 1 | * | | | | | | | | | 1 | | 10 | -0.15073 | 1 | | | | | | | | | * * | * ; | | | | | | | | | | ; | | 11 | 0.17520 | i i | | | | | | | | | | ł | * * | * * | | | | | | | | : | | 12 | -0.18141 | ł | | | | | | | | * | * * | * | | | | | | | | | | <u> </u> | | 13 | 0.02496 | 1 | | | | | | | | | | ; | | | | | | | | | | ţ | | 14 | -0.02037 | ; | | | | | | | | | | 1 | | | | | | | | | | 1 | | 15 | 0.08750 | 1 | | | | | | | | | | 1 | * * | | | | | | | | | ì | | 16 | -0.10443 | 1 | | | | | | | | | * | * } | | | | | | | | | | i | | 17 | 0.20913 | 1 | | | | | | | | | | 1 | * * | * * | | | | | | | | ; | | 18 | -0.08627 | 1 | | | | | | | | | * | * | | | | | | | | | | 1 | | 19 | 0.08367 | 1 | | | | | | | | | | ! | * * | | | | | | | | | 1 | | 20 | -0.06586 | ; | | | | | | | | | | * ; | | | | | | | | | | 1 | | 21 | 0.02162 | 1 | | | | | | | | | | ; | | | | | | | | | | 1 | ### Partial Autocorrelations | Lag | Correlation | -1 | 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 1 | | |-----|-------------|----|---|---|---|---|---|---|-----|-------|-----|------------|-----|--------------|-------|-----|---|---|---|---|---|---|--| | 1 | 0.40871 | 1 | | | | | | | | | | į | * * | * * : | * * * | t × | | | | | | į | | | 2 | -0.13737 | } | | | | | | | | 1 | * * | * ; | | | | | | | | | | ! | | | 3 | 0.28200 | 1 | | | | | | | | | | ; | * * | * * : | * * | | | | | | | ; | | | 4 | 0.41439 | 1 | | | | | | | | | | ; | * * | * * : | * * * | * * | | | | | | ; | | | 5 | -0.02568 | 1 | | | | | | | | | | * ¦ | | | | | | | | | | 1 | | | 6 | -0.05271 | 1 | | | | | | | | | | * } | | | | | | | | | | 1 | | | 7 | 0.11075 | 1 | | | | | | | | | | ļ | * * | | | | | | | | | ; | | | 8 | -0.06273 | } | | | | | | | | | | * { | | | | | | | | | | 1 | | | 9 | -0.15383 | 1 | | | | | | | | * | * | * | | | | | | | | | | ; | | | 10 | -0.03165 | 1 | | | | | | | | | | * { | | | | | | | | | | ; | | | 11 | -0.10071 | : | | | | | | | | | * | * ¦ | | | | | | | | | | ! | | | 12 | 0.09457 | 1 | | | | | | | | | | ; | * * | | | | | | | | | ļ | | | 13 | -0.19490 | ļ | | | | | | | | * * | * * | * | | | | | | | | | | ; | | | 14 | -0.04429 | 1 | | | | | | | | | | * } | | | | | | | | | | ; | | | 15 | -0.05405 | 1 | | | | | | | | | | * | | | | | | | | | | 1 | | | 16 | -0.04166 | 1 | | | | | | | | | | * { | | | | | | | | | | ; | | | 17 | -0.27164 | 1 | | | | | | | . , | * * * | × | * ¦ | | | | | | | | | | - | | | 18 | 0.04371 | 1 | | | | | | | | | | ; | * | | | | | | | | | : | | | 19 | -0.05067 | ŧ | | | | | | | | | | * } | | | | | | | | | | ; | | | 20 | 0.07602 | 1 | | | | | | | | | | - | * * | | | | | | | | | 1 | | | 21 | -0.03425 | ; | | | | | | | | | | * ! | | | | | | | | | | ; | | | 22 | 0.07611 | ; | | | | | | | | | | ; | * * | | | | | | | | | ; | | | 23 | 0.05113 | ; | | | | | | | | | | ; | * | | | | | | | | | ; | | | 24 | -().1()441 | 1 | | | | | | | | | * | * ; | | | | | | | | | | ì | | # ARIMA Procedure # Autocorrelation Check for White Noise | To | Chi | | | Autoco | rrelatio | ons | | | |-----|-----------|-------|--------|--------|----------|--------|--------|--------| | Lag | Square DF | Prob | | | | | | | | 6 | 27.67 6 | 0.000 | 0.409 | 0.053 | 0.199 | 0.513 | 0.324 | 0.042 | | 12 | 35.26 12 | 0.000 | 0.141 | 0.273 | 0.106 | -0.055 | -0.016 | 0.165 | | 18 | 50.89 18 | 0.000 | -0.046 | -0.194 | -0.144 | -0.003 | -0.232 | -0.315 | | 24 | 69.00 24 | 0.000 | -0.195 | -0.034 | -0.214 | -0.293 | -0.153 | -0.084 | Appendix R: DSXR USAFE MAC Model SAS Regression Output Dependent Variable: MAC # Analysis of Variance | Source | DF | Sum of
Squares | Mean
Square | F Value | Prob>F | |---------------------------|------------------------------|--|----------------|------------------|--------| | Model
Error
C Total | 6 | 10782499.865
9503160.0104
20285659.875 | | 6.808 | 0.0402 | | | Root MSE
Dep Mean
C.V. | 1258.51500
9092.37500
13.84143 | Adj R-sq | 0.5315
0.4535 | | ### Parameter Estimates | Variable | DF | Parametei
Estimate | r Standard
Error | T for HO:
Parameter=0 | Prob > {T} | |----------|----|-----------------------|---------------------|--------------------------|------------| | INTERCEP | 1 | -9755.237091 | 7237.3126493 | -1.348 | 0.2263 | | FH | | 0.244523 | 0.09371681 | 2.609 | 0.0402 | Durbin-Watson D 0.986 (For Number of Obs.) 8 1st Order Autocorrelation 0.369 | 0bs | Dep Var
MAC | Predict
Value | Std Err
Predict | Lower95%
Mean | Upper95%
Mean | Lower95%
Predict | Upper95%
Predict | |-----|----------------|------------------|--------------------|------------------|------------------|---------------------|---------------------| | 1 | 8932.0 | 8659.0 | 474.940 | 7496.9 | 9821.2 | 5367.6 | 11950.5 | | 2 | 9037.0 | 7695.8 | 696.035 | 5992.7 | 9399.0 | 4176.8 | 11214.9 | | 3 | 11433.0 | 11645.1 | 1074.807 | 9015.2 | 14275.1 | 7595.5 | 15694.8 | | 4 | 11167.0 | 10171.6 | 607.522 | 8685.1 | 11658.2 | 6752.1 | 13591.1 | | 5 | 9956.0 | 8689.8 | 470.941 | 7537.5 | 9842.2 | 5401.8 | 11977.9 | | 6 | 8292.0 | 8934.4 | 449.055 | 7835.6 | 10033.2 | 5664.7 | 12204.0 | | 7 | 6995.0 | 8420.1 | 514.166 | 7162.0 | 9678.2 | 5093.6 | 11746.7 | | 8 | 6927.0 | 8523.1 | 495.572 | 7310.4 | 9735.7 | 5213.4 | 11832.7 | | 9 | • | 6905.8 | 948.837 | 4584.1 | 9227.5 | 3049.2 | 10762.4 | | 10 | • | 8376.4 | 522.774 | 7097.2 | 9655.5 | 5041.8 | 11710.9 | | 11 | • | 11183.2 | 916.593 | 8940.4 | 13426.0 | 7373.6 | 14992.9 | | 12 | | 10542.6 | 711.975 | 8800.4 | 12284.7 | 7004.5 | 14080.7 | | 13 | • | 6974.5 | 925.660 | 4709.5 | 9239.5 | 3151.7 | 10797.3 | | 0bs | Residual | Std
Err
Residual | Student
Residual | | -2-1-0 1 2 | | Cook's
D | |-----|----------|---------------------|---------------------|---|------------|---|-------------| | 1 | 273.0 | 1165.458 | 0.234 | 1 | ; | ; | 0.005 | | 2 | 1341.2 | 1048.521 | 1.279 | ŧ | ** | ; | 0.360 | | 3 | -212.1 | 654.714 | -0.324 | ! | ; | 1 | 0.141 | | 4 | 995.4 | 1102.169 | 0.903 | ; | * | 1 | 0.124 | | 5 | 1266.2 | 1167.080 | 1.085 | 1 | ** | ; | 0.096 | | 6 | -642.4 | 1175.674 | -0.546 | 1 | * | ł | 0.022 | | 7 | -1425.1 | 1148,692 | -1.241 | + | ** ; | ; | 0.154 | | 8 | -1596.1 | 1156.835 | -1.380 | 1 | **! | ł | 0.175 | | 9 | | | • | | | | | | 10 | • | | • | | | | • | | 11 | | | | | | | | | 12 | _ | | | | | | • | | 13 | • | • | • | | | | • | Sum of Residuals 0 Sum of Squared Residuals 9503160.0104 Predicted Resid SS (Press) 15337245.361 Figure 77. DSXR USAFE MAC Model Residuals versus Predicted Values Figure 78. DSXR DSAFE MAC Model Residuals versus Flying Hours Figure 79. DSXR USAFE MAC Model Residuals versus Time (N) # Univariate Procedure # Variable=RESIDUAL ### Residual #### Moments | N | 8 | Sum Wgts | 8 | |-----------|----------|-------------------------------------|----------| | Mean | 0 | Sum | 0 | | Std Dev | 1165.158 | Variance | 1357594 | | Skewness | -0.21508 | Kurtosis | -1.62983 | | USS | 9503160 | CSS | 9503160 | | CV | • | Std Mean | 411.9457 | | T:Mean=0 | 0 | Prob>!T! | 1.0000 | | Num $= 0$ | 8 | Num > 0 | 4 | | M(Sign) | 0 | Prob>!M! | 1.0000 | | Sgn Rank | -1 | Prob>(S) | 0.9453 | | W:Normal | 0.912811 | Prob <w< td=""><td>0.3791</td></w<> | 0.3791 | # Quantiles(Def=5) | 100% Max
75% Q3 | 1341.154
1130.767 | 99 %
9 5% | 1341.154
1341.154 | |--------------------|----------------------|----------------------------|----------------------| | 50% Med | 30,42555 | 90% | 1341.154 | | | | | | | 25% Q1 | -1033.74 | 10% | -1596.07 | | 0% Min | -1596.07 | 5 % | -1596.07 | | | | 1% | -1596.07 | | Range | 2937.22 | | | | Q3-Q1 | 2164.504 | | | | Mode | -1596.07 | | | ### Extremes | Lowest | Obs | | Highest | Obs | |-----------|-----|----|-----------|-----| | -1596.07(| | 8) | -212.129(| 3) | | -1425.12(| | 7) | 272.98(| 1) | | -642.352(| | 6) | 995.3637(| 4) | | -212.129(| | 3) | 1266.17(| 5) | | 272.98(| | 1) | 1341.154(| 2) | Missing Value . Count 5 % Count/Nobs 38.46 Appendix S: PACAF MAC Multiple Regression Model SAS Output Dependent Variable: LMAC ### Analysis of Variance | Source | DF | Sum of
Squares | Mean
Square | F Value | Prob>F | |---------------------------|------------------------------|-------------------------------|----------------------|------------------|--------| | Model
Error
C Total | 4
9
13 | 0.24888
0.02615
0.27503 | 0.06222
0.00291 | 21.417 | 0.0001 | | | Root MSE
Dep Mean
C.V. | 0.05390
8.66209
0.62225 | R-square
Adj R-sq | 0.9049
0.8627 | | #### Parameter Estimates | Variable | DF | Parameter
Estimate | Standard
Error | T for HO:
Parameter=0 | Prob > {T} | |--------------------------------------|-------------|---|--|---|--| | INTERCEP
AMN
B52
F15
TP2 | 1
1
1 | 14.700077
-0.000375
0.000298
-0.000224
0.575525 | 3.45308085
0.00022556
0.00013712
0.00008736
0.09754821 | 4.257
-1.664
2.175
-2.563
5.900 | 0.0021
0.1306
0.0576
0.0305
0.0002 | | Variable | DF | Variance
Inflation | |----------|----|-----------------------| | INTERCEP | 1 | 0.00000000 | | AMN | 1 | 2.64958340 | | B52 | 1 | 2.12662552 | | F15 | 1 | 2.61012673 | | TP2 | 1 | 3.56787427 | | | | | # Collinearity Diagnostics(intercept adjusted) | Number | Eigenvalue | Condition
Number | Var Prop
AMN | Var Prop
B52 | Var Prop
F15 | Var Prop
TP2 | |--------|------------|---------------------|-----------------|-----------------|-----------------|-----------------| | 1 | 2,42328 | 1.00000 | 0.0491 | 0.0324 | 0.0282 | 0.0393 | | 2 | 1.14843 | 1.45261 | 0.0238 | 0.1782 | 0.1443 | 0.0146 | | 3 | 0.25379 | 3.09004 | 0.8755 | 0.6235 | 0.0588 | 0.0396 | | 4 | 0.17450 | 3.72648 | 0.0516 | 0.1660 | 0.7687 | 0.9065 | Durbin-Watson D 2.409 (For Number of Obs.) 14 1st Order Autocorrelation -0.214 | | Dei | o Var | Pre | edict | Std | Err | Low | er95% | Uppe | r95% | Lower95 | 2 | Upper95% | |----------|-----|-------|-------|----------------|-----|-------|-------|-----------|--------------|--------------|----------------|-----|----------| | 0bs | | 1AC | | alue | | dict | | Mean | | Mean | Predic | t | Predict | | | _ | | • | 5 050 | _ | 600 | 0 | 6520 | 0 | 7570 | 0 572 | 2 | 8.8384 | | 1 | | .6891 | | 7059 | | .023 | | .6539 | | 7579
7944 | 8.573
8.602 | | 8.8719 | | 2 | | .7134 | | 7373 | | .025 | | .6802 | | 7109 | 8.475 | | 8.7739 | | 3 | | .6706 | | 6245 | | .038 | | .5380 | | 7668 | 8.576 | | 8.8450 | | 4 | | .6250 | | 7108 | | .025 | | 6549 | | 8879 | 8.654 | | 8.9516 | | 5 | | .8220 | | .8031 | | .037 | | .7183 | | 7524 | 8.558 | | 8.8291 | | 6 | | .7459 | | 6938 | | .026 | | .6352 | | 7784 | 8.566 | | 8.8485 | | 7 | | .6871 | | 7074 | | .031 | | .6808 | | 8046 | 8.605 | | 8.8794 | | 8 | | .7389 | | 7427 | | .027 | | .6834 | | 8079 | 8.608 | | 8.8826 | | 9 | | .8332 | | 7457 | | .028 | | .6749 | | 7575 | 8.587 | | 8.8450 | | 10 | | .7394 | | 7162 | | .034 | | .6331 | | 7859 | 8.565 | | 8.8534 | | 11 | | .6550 | | .7095 | | | | .5271 | | 7255 | 8.469 | | 8.7835 | | 12 | | .6181 | | .6263 | | .044 | | .4220 | | 5590 | 8.350 | | 8.6303 | | 13 | | .4613 | | .4905 | | .049 | | .4220 | | 3667 | 8.090 | | 8.4206 | | 14 | В | .2703 | | . 2557 | | .080 | | .9076 | | 2705 | 7.870 | | 8.3077 | | 15 | | • | | .0890
.9468 | | .142 | | .6251 | | 2685 | 7.602 | | 8.2908 | | 16 | | • | | . 1010 | | .090 | | .8964 | | 3055 | 7.862 | | 8.3391 | | 17
18 | | • | | . 1417 | | .081 | | .9589 | | 3245 | 7.922 | | 8.3615 | | 19 | | • | | .9952 | | .116 | | .7337 | | 2567 | 7.706 | | 8.2837 | | 19 | | • | , | . 77.74 | Ü | .110 | • | . 7 3 3 1 | 0. | 2001 | 1.700 | , , | 0.2051 | | | | | | Std E | Err | Stud | lent | | | | Cook | | | | | 0bs | Resid | iua l | Residu | ıal | Resid | lua l | -2 | -1-0 1 | . 2 | | D | | | | 1 | -0.0 | 0168 | 0.0 |)49 | | 344 | 1 | ; | 1 | 0.0 | | | | | 2 | -0.0 |)239 | 0.0 | | | 501 | 1 | *; | : | 0.0 | | | | | 3 | 0.0 | 0461 | 0.0 |)38 | | 213 | ; | ** | ' ' | 0.2 | | | | | 4 | -0.0 | 0858 | 0.0 |)48 | | 793 | } | *** | : | 0.1 | | | | | 5 | 0.0 | 0189 | 0.0 | | | 489 | ł | 1 | ; | 0.0 | | | | | 6 | | 0521 | 0.0 | | | . 103 | 1 | ** | • | 0.0 | | | | | 7 | | 1203 | 0.0 | | | 464 | 1 | ; | | 0.0 | | | | | 8 | -0.00 | | 0.0 | | | .082 | ł | ł | ; | 0.0 | | | | | 9 | | 0875 | 0.0 | | | 888 | 1 | ; * <i>i</i> | * | 0.2 | | | | | 10 | | 0231 | 0.0 | | | 456 | i | 1 | | 0.0 | | | | | 11 | | 0545 | 0.0 | | | 297 | ł | **; | i | 0.2 | | | | | 12 | -0.00 | | 0.0 | | | . 261 | | | i | 0.0 | | | | | 13 | | 0292 | 0.0 | | | 655 | 1 | * ! | | 0.0 | | | | | 14 | 0.0 | 0146 | 0.0 | 022 | 0. | .655 | i | * | 1 | 0.4 | +16 | | | | 15 | | • | • | | | • | | | | • | | | | | 16 | | • | • | | • | • | | | | • | | | Sum of Residuals 0.0261 Sum of Squared Residuals 0.0261 Predicted Resid SS (Press) 0.0611 Figure 80. PACAF Multiple Regression MAC Model Residuals versus Predicted Values (LMAC) Figure 81. PACAF Multiple Regression MAC Model Residuals versus B-52 Flying Hours Figure 82. PACAF Multiple Regression MAC Model Residuals versus F-15 Flying Hours Figure 83. PACAF Multiple Regression MAC Model Residuals versus Airman Population (AMN) Figure 84. PACAF Multiple Regression MAC Model Residuals versus Time (N) ### Univariate Procedure # Variable=RESIDUAL ### Residual #### Moments | N | 14 | Sum Wgts | 14 | |-----------|----------|-------------------------------------|----------| | Mean | 0 | Sum | 0 | | Std Dev | 0.044847 | Variance | 0.002011 | | Skewness | 0.085316 | Kurtosis | 0.256101 | | USS | 0.026146 | CSS | 0.026146 | | CV | • | Std Mean | 0.011986 | | T:Mean=0 | 0 | Prob>!T! | 1.0000 | | Num $= 0$ | 14 | Num > 0 | . 6 | | M(Sign) | -1 | Prob>!M! | 0.7905 | | Sgn Rank | -2.5 | Prob>:S: | 0.9032 | | W:Normal | 0.986504 | Prob <w< td=""><td>0.9882</td></w<> | 0.9882 | # Quantiles(Def=5) | 100% Max | 0.087503 | 99 % | 0.087503 | |----------|----------|-------------|----------| | 75% Q3 | 0.023143 | 95 % | 0.087503 | | 50% Med | -0.00598 | 90% | 0.052137 | | 25% Q1 | -0.02387 | 10% | -0.05446 | | 0% Min | -0.08585 | 5 % | -0.08585 | | | | 1% | -0.08585 | | Range | 0.173351 | | | | Q3-Q1 | 0.047016 | | | | Mode | -0.08585 | | | #### Extremes | Lowest | 0bs | Highest | 0bs | |-----------|-----|-----------|-----| | -0.08585(| 4) | 0.018934(| 5) | | -0.05446(| 11) | 0.023143(| 10) | | -0.02922(| 13) | 0.046139(| 3) | | -0.02387(| 2) | 0.052137(| 6) | | -0.02034(| 7) | 0.087503(| 9) | Missing Value . Count 5 % Count/Nobs 26.32 Appendix T: PACAF MAC Independent Variable Correlation Matrix # Correlation Analysis 10 'VAR' Variables: A10 B52 C130 C135 F4 F15 F16 OFF AMN TP2 # Simple Statistics | Variable | N | Mean | Std Dev | Sum | Minimum | Maximum | |----------|----|--------|----------|---------|---------|---------| | A10 | 19 | 2507 | 281.4353 | 47625 | 1759 | 2856 | | B52 | 19 | 1569 | 147.7980 | 29819 | 1325 | 1782 | | C130 | 19 | 6920 | 1203 | 131475 | 4370 | 8778 | | C135 | 19 | 3756 | 374.9541 | 71371 | 2989 | 4462 | | F4 | 19 | 5598 | 647.9980 | 106362 | 4112 | 6706 | | F15 | 19 | 5462 | 308.6415 | 103771 | 4774 | 6228 | | F16 | 19 | 7419 | 1983 | 140967 | 4438 | 11430 | | OFF | 19 | 5882 | 105.1704 | 111767 | 5727 | 5995 | | AMN | 19 | 15514 | 105.9798 | 294775 | 15385 | 15664 | | TP2 | 19 | 0.6579 | 0.4730 | 12.5000 | 0 | 1.0000 | Correlation Analysis Pearson Correlation Coefficients / Prob > :R: under
Ho: Rho=0 / Number of Observations | | A10 | B52 | C130 | C135 | F4 | |------|----------|----------|----------|----------|----------| | A10 | 1.00000 | 0.31109 | 0.41437 | 0.45830 | 0.60496 | | | 0.0 | 0.1948 | 0.0778 | 0.0484 | 0.0061 | | | 19 | 19 | 19 | 19 | 19 | | B52 | 0.31109 | 1.00000 | -0.34951 | -0.13225 | 0.18190 | | | 0.1948 | 0.0 | 0.1424 | 0.5894 | 0.4561 | | | 19 | 19 | 19 | 19 | 19 | | C130 | 0.41437 | -0.34951 | 1.00000 | 0.80641 | 0.33316 | | | 0.0778 | 0.1424 | 0.0 | 0.0001 | 0.1634 | | | 19 | 19 | 19 | 19 | 19 | | C135 | 0.45830 | -0.13225 | 0.80641 | 1.00000 | 0.55106 | | | 0.0484 | 0.5894 | 0.0001 | 0.0 | 0.0145 | | | 19 | 19 | 19 | 19 | 19 | | F4 | 0.60496 | 0.18190 | 0.33316 | 0.55106 | 1.00000 | | | 0.0061 | 0.4561 | 0.1634 | 0.0145 | 0.0 | | | 19 | 19 | 19 | 19 | 19 | | F15 | 0.28631 | 0.04398 | -0.13391 | -0.25175 | 0.12470 | | | 0.2347 | 0.8581 | 0.5847 | 0.2985 | 6.6110 | | | 19 | 19 | 19 | 19 | 19 | | F16 | -0.24592 | 0.25638 | -0.80188 | -0.83621 | -0.33694 | | | 0.3102 | 0.2894 | 0.0001 | 0.0001 | 0.1584 | | | 19 | 19 | 19 | 19 | 19 | | OFF | 0.31038 | -0.30483 | 0.73154 | 0.60147 | 0.46146 | | | 0.1959 | 0.2045 | 0.0004 | 0.0064 | 0.0467 | | | 19 | 19 | 19 | 19 | 19 | | AMN | -0.27944 | 0.55184 | -0.75573 | -0.50929 | -0.07749 | | | 0.2466 | 0.0143 | 0.0002 | 0.0259 | .7525 | | | 19 | 19 | 19 | 19 | 19 | | TP2 | 0.51349 | -0.25414 | 0.72460 | 0.75074 | 0.62984 | | | 0.0245 | 0.2938 | 0.0004 | 0.0002 | 0.0039 | | | 19 | 19 | 19 | 19 | 19 | Correlation Analysis Pearson Correlation Coefficients / Prob > :R: under Ho: Rho=0 / Number of Observations | | F15 | F16 | OFF | AMN | TP2 | |------|----------|----------|----------|----------|----------| | A10 | 0.28631 | -0.24592 | 0.31038 | -0.27944 | 0.51349 | | | 0.2347 | 0.3102 | 0.1959 | 0.2466 | 0.0245 | | | 19 | 19 | 19 | 19 | 19 | | B52 | 0.04398 | 0.25638 | -0.30483 | 0.55184 | -0.25414 | | | 0.8581 | 0.2894 | 0.2045 | 0.0143 | 0.2938 | | | 19 | 19 | 19 | 19 | 19 | | C130 | -0.13391 | -0.80188 | 0.73154 | -0.75573 | 0.72460 | | | 0.5847 | 0.0001 | 0.0004 | 0.0002 | 0.0004 | | | 19 | 19 | 19 | 19 | 19 | | C135 | -0.25175 | -0.83621 | 0.60147 | -0.50929 | 0.75074 | | | 0.2985 | 0.0001 | 0.0064 | 0.0259 | 0.0002 | | | 19 | 19 | 19 | 19 | 19 | | F4 | 0.12470 | -0.33694 | 0.46146 | -0.07749 | 0.62984 | | | 0.6110 | 0.1584 | 0.0467 | 0.7525 | 0.0039 | | | 19 | 19 | 19 | 19 | 19 | | F15 | 1.00000 | 0.33108 | -0.21214 | -0.08482 | -0.05286 | | | 0.0 | 0.1662 | 0.3833 | 0.7299 | 0.8298 | | | 19 | 19 | 19 | 19 | 19 | | F16 | 0.33108 | 1.00000 | -0.75728 | 0.69479 | -0.73101 | | | 0.1662 | 0.0 | 0.0002 | 0.0010 | 0.0004 | | | 19 | 19 | 19 | 19 | 19 | | OFF | -0.21214 | -0.75728 | 1.00000 | -0.76597 | 0.87462 | | | 0.3833 | 0.0002 | 0.0 | 0.0001 | 0.0001 | | | 19 | 19 | 19 | 19 | 19 | | AMN | -0.08482 | 0.69479 | -0.76597 | 1.00000 | -0.70041 | | | 0.7299 | 0.0010 | 0.0001 | 0.0 | 0.0008 | | | 19 | 19 | 19 | 19 | 19 | | TP2 | -0.05286 | -0.73101 | 0.87462 | -0.70041 | 1.00000 | | | 0.8298 | 0.0004 | 0.0001 | 0.0008 | 0.0 | | | 19 | 19 | 19 | 19 | 19 | # Appendix U: USAFE MAC Multiple Regression Model SAS Output Dependent Variable: LMAC ## Analysis of Variance | Source | DF | Sum of
Squares | Mean
Square | F Value | Prob>F | |---------------------------|------------------------------|-------------------------------|----------------------|------------------|--------| | Model
Error
C Total | 4
9
13 | 0.29379
0.01732
0.31111 | 0.07345
0.00192 | 38.162 | 0.0001 | | | Root MSE
Dep Mean
C.V. | 0.04387
9.14729
0.47960 | R-square
Adj R-sq | 0.9443
0.9196 | | ### Parameter Estimates | Variable | DF | Parameter
Estimate | Standard
Error | T for HO:
Parameter=0 | Prob > (T) | |----------|----|-----------------------|-------------------|--------------------------|------------| | INTERCEP | 1 | 12.070129 | 2.30016919 | 5.247 | 0.0005 | | OFF | 1 | 0.000712 | 0.00016972 | 4.193 | 0.0023 | | AMN | 1 | -0.000396 | 0.00010479 | -3.776 · | 0.0044 | | A10 | 1 | 0.000061234 | 0.00001052 | 5.820 | 0.0003 | | TP2 | 1 | 0.227948 | 0.06024109 | 3.784 | 0.0043 | | Variable | DF | Variance
Inflation | |----------|----|-----------------------| | INTERCEP | 1 | 0.00000000 | | OFF | 1 | 3.56382732 | | AMN | 1 | 2.69698262 | | A10 | 1 | 1.40819433 | | TP2 | 1 | 2.05395829 | # Collinearity Diagnostics(intercept adjusted) | Number | Eigenvalue | Condition
Number | Var Prop
OFF | Var Prop
AMN | Var Prop
A10 | Var Prop
TP2 | |--------|------------|---------------------|-----------------|-----------------|-----------------|-----------------| | 1 | 2.64072 | 1.00000 | 0.0336 | 0.0408 | 0.0439 | 0.0424 | | 2 | 0.77644 | 1.84419 | 0.0203 | 0.0097 | 0.5708 | 0.1878 | | 3 | 0.40358 | 2.55797 | 0.0293 | 0.3800 | 0.3657 | 0.4058 | | 4 | 0.17926 | 3.83814 | 0.9168 | 0.5695 | 0.0196 | 0.3640 | | Durbin-Watson D | 2.449 | |---------------------------|--------| | (For Number of Obs.) | 14 | | 1st Order Autocorrelation | -0.235 | | 0bs | Dep Var
LMAC | Predict
Value | Std Err
Predict | Lower95%
Mean | Upper95%
Mean | Lower95%
Predict | Upper95%
Predict | |-----|-----------------|------------------|--------------------|------------------|------------------|---------------------|---------------------| | 1 | 9.2359 | 9.2546 | 0.028 | 9.1912 | 9.3180 | 9.1369 | 9.3724 | | 2 | 9.1460 | 9.1711 | 0.024 | 9.1165 | 9.2257 | 9.0578 | 9.2844 | | 3 | 9.1990 | 9.1517 | 0.024 | 9.0966 | 9.2069 | 9.0382 | 9.2653 | | 4 | 9.1467 | 9.1055 | 0.028 | 9.0425 | 9.1685 | 8.9880 | 9.2231 | | 5 | 9.2599 | 9.2933 | 0.019 | 9.2512 | 9.3355 | 9.1855 | 9.4011 | | 6 | 9.2780 | 9.2254 | 0.016 | 9.1888 | 9.2620 | 9.1196 | 9.3312 | | 7 | 9.0974 | 9.1666 | 0.020 | 9.1209 | 9.2123 | 9.0574 | 9.2759 | | 8 | 9.1091 | 9.1402 | 0.021 | 9.0921 | 9.1882 | 9.0299 | 9.2504 | | 9 | 9.3443 | 9.3368 | 0.028 | 9.2727 | 9.4008 | 9.2186 | 9.4549 | | 10 | 9.3207 | 9.2720 | 0.021 | 9.2249 | 9.3192 | 9.1622 | 9.3819 | | 11 | 9.2059 | 9.2233 | 0.018 | 9.1828 | 9.2638 | 9.1161 | 9.3305 | | 12 | 9.0230 | 9.0277 | 0.038 | 8.9415 | 9.1139 | 8.8963 | 9.1591 | | 13 | 8.8530 | 8.3481 | 0.028 | 8.7852 | 8.9109 | 8.7306 | 8,9655 | | 14 | 8.8432 | 8.8456 | 0.040 | 8.7541 | 8.9371 | 8.7106 | 8.9806 | | 15 | | 8.7637 | 0.041 | 8.6716 | 8.8559 | 8.6283 | 8.8992 | | 16 | • | 8.7496 | 0.053 | 8.6297 | 8.8694 | 8.5940 | 8.9052 | | 17 | | 8.8565 | 0.052 | 8.7389 | 8.9740 | 8.7026 | 9.0103 | | 18 | • | 8.8808 | 0.053 | 8.7617 | 8.9999 | 8.7258 | 9.0358 | | 19 | • | 8.7001 | 0.056 | 8.5745 | 8.8257 | 8.5400 | 8.8602 | | | | | | | | | | | | | Std Err | Student | | | | Cook's | |-----|----------|----------|----------|-----|--------------|---|--------| | 0bs | Residual | Residual | Residual | | -2-1-0 1 2 | | D | | 1 | -0.0187 | 0.034 | -0.554 | 1 | * { | ; | 0.042 | | 2 | -0.0251 | 0.037 | -0.685 | - 1 | * † | ļ | 0.041 | | 3 | 0.0472 | 0.036 | 1.295 | ; | { * * | ; | 0.150 | | 4 | 0.0411 | 0.034 | 1.214 | ; | ;** | ; | 0.199 | | 5 | -0.0334 | 0.040 | -0.842 | ; | * | ; | 0.031 | | 6 | 0.0526 | 0.041 | 1.290 | 1 | ! * * | : | 0.052 | | 7 | -0.0692 | 0.039 | -1.778 | ; | *** | ; | 0.170 | | 8 | -0.0311 | 0.038 | -0.809 | - | * 1 | ; | 0.040 | | 9 | 0.00748 | 0.034 | 0.223 | ; | ; | 1 | 0.007 | | 10 | 0.0487 | 0.039 | 1.261 | - } | ! ** | ; | 0.093 | | 11 | -0.0174 | 0.040 | -0.434 | - | 1 | 1 | 0.008 | | 12 | -0.00465 | 0.022 | -0.214 | 1 | : | 1 | 0.028 | | 13 | 0.00487 | 0.034 | 0.143 | - | 1 | 1 | 0.003 | | 14 | -0.00243 | 0.017 | -0.143 | 1 | ; | ; | 0.023 | | 15 | • | • | • | | | | • | | 16 | • | • | • | | | | • | | 17 | • | • | • | | | | • | | 18 | • | • | • | | | | • | | 19 | • | • | • | | | | • | Sum of Residuals -374E-17 Sum of Squared Residuals 0.0173 Predicted Resid SS (Press) 0.0317 Figure 85. USAFE Multiple Regression MAC Model Residuals versus Predicted Values (LMAC) Figure 86. USAFE Multiple Regression MAC Model Residuals versus A-10 Flying Hours Figure 87. USAFE Multiple Regression MAC Model Residuals versus Officer Population (OFF) Figure 88. USAFE Multiple Regression MAC Model Residuals versus Airman Population (AMN) Figure 89. USAFE Multiple Regression MAC Model Residuals versus Time (N) ### Univariate Procedure ### Variable=RESIDUAL ### Residual #### Moments | Ň | 14 | Sum Wgts | 14 | |----------|----------|-------------------------------------|----------| | Mean | 0 | Sum | 0 | | Std Dev | 0.036502 | Variance | 0.001332 | | Skewness | 0.017305 | Kurtosis | -0.61031 | | USS | 0.017321 | CSS | 0.017321 | | CV | | Std Mean | 0.009756 | | T:Mean=0 | 0 | Prob>!T! | 1.0000 | | Num ^= 0 | 14 | Num > 0 | 6 | | M(Sign) | -1 | Prob>!M: | 0.7905 | | Sgn Rank | 0.5 | Prob>(S) | 1.0000 | | W:Normal | 0.937476 | Prob <w< td=""><td>0.3719</td></w<> | 0.3719 | ### Quantiles(Def=5) | 100% Max | 0.052587 | 99% | 0.052587 | |---------------|----------|-------------|----------| | 75% Q3 | 0.04114 | 95 % | 0.052587 | | 50% Med | -0.00354 | 90% | 0.048669 | | 25% Q1 | -0.02508 | 10% | -0.03343 | | 0% Min | -0.06923 | 5 % | -0.06923 | | | | 1% | -0.06923 | | Range | 0.121818 | | | | Q3-Q1 | 0.06622 | | | | Mode | -0.06923 | | | ### Extremes | Lowest | 0bs | Highest | Obs | |-----------|-----|-----------|-----| | -0.06923(| 7) | 0.007485(| 9) | | -0.03343(| 5) | 0.04114(| 4) | | -0.03107(| 8) | 0.047231(| 3) | | -0.02508(| 2) | 0.048669(| 10) | | -0.01871(| 1) | 0.052587(| 6) | Missing Value . Count 5 % Count/Nobs 26.32 Appendix V: USAFE MAC Independent Variable Correlation Matrix ## Correlation Analysis 10 'VAR' Variables: A10 C130 C135 F4 F15 F16 F111 OFF AMN TP2 ## Simple Statistics | Variable | N | Mean | Std Dev | Sum | Minimum | Maximum | |----------|----|--------|----------|---------|---------|---------| | A10 | 19 | 11992 | 1360 | 227854 | 9874 | 14426 | | C130 | 19 | 8600 | 825.2308 | 163397 | 7079 | 10724 | | C135 | 19 | 4445 | 405.3585 | 84459 | 3595 | 5099 | | F4 | 19 | 6477 | 3131 | 123059 | 2677 | 13074
| | F15 | 19 | 7257 | 828.2040 | 137885 | 5390 | 9055 | | F16 | 19 | 16564 | 3575 | 314710 | 11449 | 23118 | | F111 | 19 | 11051 | 759.7352 | 209964 | 9966 | 12716 | | OFF | 19 | 10205 | 137.1963 | 193896 | 10004 | 10354 | | AMN | 19 | 28213 | 185.2100 | 536042 | 27951 | 28470 | | TP2 | 19 | 0.6579 | 0.4730 | 12.5000 | 0 | 1.0000 | Correlation Analysis Pearson Correlation Coefficients / Prob > |R| under Ho: Rho=0 F4 F15 C130 C135 A10 0.74610 0.50482 0.51813 1,00000 -0.06584 A10 0.0002 0.0 0.7889 0.0275 0.0231 19 19 19 19 19 0.04257 -0.01769 -0.11007C130 -0.06584 1.00000 0.0 0.8626 0.9427 0.6537 0.7889 19 19 19 19 19 0.47312 1,00000 0.52745 C135 0.50482 0.04257 0.0408 0.0275 0.8626 0.0 0.0203 19 19 19 19 19 1.00000 0.52715 0.52745 -0.01769F4 0.51813 0.0 0.0204 0.0231 0.9427 0.0203 19 19 19 19 19 -0.11007 0.47312 0.52715 1.00000 F15 0.74610 0.0204 0.0 0.6537 0.0408 0.0002 19 19 19 19 19 -0.03300 -0.34698-0.777570.02661 F16 -0.00760 0.9139 0.8933 0.1455 0.0001 0.9754 19 19 19 19 19 0.57936 0.02693 0.18967-0.028390.59208 F111 0.4367 0.9082 0.0076 0.9129 0.0093 19 19 19 19 19 OFF 0.38753 0.04812 0.28040 0.758810.27106 0.0002 0.2616 0.1011 0.8449 0.2449 19 19 19 19 19 0.62422 0.42345 0.52065 -0.05458 0.14959 **AMN** 0.0708 0.0043 0.8244 0.5410 0.022319 19 19 19 19 0.62422 0.18696 0.12084 0.21324 TP2 0.18056 0.4434 0.3807 0.0043 0.4595 0.6222 / Number of Observations 19 19 19 19 19 Correlation Analysis Pearson Correlation Coefficients / Prob > :R: under Ho: Rho=0 / Number of Observations | | F16 | F111 | OFF | AMN | TP2 | |------|----------|----------|----------|----------|----------| | A10 | -0.00760 | 0.57936 | 0.38753 | 0.52065 | 0.18056 | | | 0.9754 | 0.0093 | 0.1011 | 0.0223 | 0.4595 | | | 19 | 19 | 19 | 19 | 19 | | C130 | -0.03300 | 0.02693 | 0.04812 | -0.05458 | 0.12084 | | | 0.8933 | 0.9129 | 0.8449 | 0.8244 | 0.6222 | | | 19 | 19 | 19 | 19 | 19 | | C135 | -0.34698 | 0.18967 | 0.28040 | 0.14959 | 0.21324 | | | 0.1455 | 0.4367 | 0.2449 | 0.5410 | 0.3807 | | | 19 | 19 | 19 | 19 | 19 | | F4 | -0.77757 | -0.02839 | 0.75881 | 0.62422 | 0.62422 | | | 0.0001 | 0.9082 | 0.0002 | 0.0043 | 0.0043 | | | 19 | 19 | 19 | 19 | 19 | | F15 | 0.02661 | 0.59208 | 0.27106 | 0.42345 | 0.18696 | | | 0.9139 | 0.0076 | 0.2616 | 0.0708 | 0.4434 | | | 19 | 19 | 19 | 19 | 19 | | F16 | 1.00000 | 0.44026 | -0.68912 | -0.35033 | -0.65512 | | | 0.0 | 0.0592 | 0.0011 | 0.1414 | 0.0023 | | | 19 | 19 | 19 | 19 | 19 | | F111 | 0.44026 | 1.00000 | 0.05235 | -0.04921 | 0.02069 | | | 0.0592 | 0.0 | 0.8315 | 0.8414 | 0.9330 | | | 19 | 19 | 19 | 19 | 19 | | OFF | -0.68912 | 0.05235 | 1.00000 | 0.53393 | 0.75588 | | | 0.0011 | 0.8315 | 0.0 | 0.0185 | 0.0002 | | | 19 | 19 | 19 | 19 | 19 | | AMN | -0.35033 | -0.04921 | 0.53393 | 1.00000 | 0.07693 | | | 0.1414 | 0.8414 | 0.0185 | 0.0 | 0.7543 | | | 19 | 19 | 19 | 17 | 19 | | TP2 | -0.65512 | 0.02069 | 0.75588 | 0.07693 | 1.00000 | | | 0.0023 | 0.9330 | 0.0002 | 0.7543 | 0.0 | | | 19 | 19 | 19 | 19 | 19 | Appendix W: PACAF and USAFE MAC Multiple Variable Network Output. PACAF MAC FULL MULTIVARIABLE NETWORK OUTPUT | FY/Qtr | Actual
Tons | Predicted
Tons | SE | SY | e _t | $(e_t - e_{(t-1)})^2$ | e _t ² | |--------|----------------|-------------------|------------|---------|----------------|-----------------------|------------------| | 85/3 | 5938 | 6174 | 55535 | 11055 | -236 | | 55535 | | 85/4 | 6084 | 5892 | 36992 | 63073 | 192 | 183178 | 36992 | | 86/1 | 5829 | 5865 | 1279 | 15 | -36 | 52025 | 1279 | | 86/2 | 5569 | 6249 | 4 <i>(</i> | 69621 | -680 | 414924 | 462267 | | 86/3 | 6782 | 6421 | 130504 | 900872 | 361 | 1084006 | 130504 | | 86/4 | 6285 | 6136 | 22175 | 204433 | 149 | 45089 | 22175 | | 87/1 | 5926 | 6383 | 208886 | 8676 | -457 | 367178 | 208886 | | 87/2 | 6241 | 6171 | 4912 | 166581 | 70 | 277858 | 4912 | | 87/3 | 6858 | 6394 | 215354 | 1050918 | 464 | 155220 | 215354 | | 87/4 | 6244 | 6231 | 175 | 169038 | 13 | 203261 | 175 | | 88/1 | 5739 | 6123 | 147465 | 8809 | -384 | 157791 | 147465 | | 88/2 | 5531 | 5508 | 525 | 91118 | 23 | 165591 | 525 | | 88/3 | 4728 | 4835 | 11435 | 1220709 | -107 | 16862 | 11435 | | 88/4 | 3906 | 3961 | 3041 | 3712778 | -55 | 2682 | 3041 | Total: 3125666 1300544 | FY/Qtr | Actual
Tons | Predicted
Tons | AE | |--------|----------------|-------------------|-----| | 89/1 | 3841 | 3890 | 49 | | 89/2 | 4124 | 3905 | 219 | | 89/3 | 4056 | 3947 | 109 | | 89/4 | 3841 | 3829 | 12 | | 90/1 | 4305 | 3698 | 607 | MAE: 199 MIN 12 MAX 607 SSE: 1300544 SSY: 7677696 RSQUARE: 0.83 DW: 2.40 Y BAR: 5832.86 PACAF MAC REDUCED MULTIVARIABLE NETWORK OUTPUT | FY/Qtr | Actual
Tons | Predicted
Tons | i
SE | SY | e _t | (e _t -e _(t-1)) ² | e _t ² | |--------|----------------|-------------------|---------|---------|----------------|--|------------------| | 85/3 | 5938 | 6139 | 40533 | 11055 | -201 | | 40533 | | 85/4 | 6084 | 6088 | 16 | 63073 | -4 | 38923 | 16 | | 86/1 | 5829 | 5727 | 10422 | 15 | 102 | 11263 | 10422 | | 86/2 | 5569 | 6176 | 368183 | 69621 | -607 | 502493 | 368183 | | 86/3 | 6782 | 6352 | 184577 | 900872 | 430 | 1074135 | 184577 | | 86/4 | 6285 | 5993 | 85510 | 204433 | 292 | 18825 | 85510 | | 87/1 | 5926 | 6214 | 82979 | 8676 | -288 | 336960 | 82979 | | 87/2 | 6241 | 6194 | 2211 | 166581 | 47 | 112279 | 2211 | | 87/3 | 6858 | 6200 | 432393 | 1050918 | 658 | 372767 | 432393 | | 87/4 | 6244 | 6009 | 55049 | 169038 | 235 | 178879 | 55049 | | 88/1 | 5739 | 5842 | 10560 | 8809 | -103 | 113829 | 10560 | | 88/2 | 5531 | 5506 | 644 | 91118 | 25 | 16421 | 644 | | 88/3 | 4728 | 4672 | 3107 | 1220709 | 56 | 921 | 3107 | | 88/4 | 3906 | 3929 | 528 | 3712778 | -23 | 6195 | 528 | | | Actual | Predicted | i | | Tota | 1: 2783890 | 1276712 | | FY/Qtr | Tons | Tons | AE | | | | | | 89/1 | 3841 | 3783 | 58 | | | | | | 89/2 | 4124 | 3749 | 375 | | | | | | 89/3 | 4056 | 3845 | 211 | | | | | | 89/4 | 3841 | 3888 | 47 | | | | | | 90/1 | 4305 | 3739 | 566 | | | | | | | | MAE: | 251 | | | | | | | | MIN | 47 | | | | | | | | MAX | 566 | | | | | | | | SSE: | 1276712 | | | | | | | | SSY: | 7677696 | | | | | | | | RSQUARE: | 0.83 | | | | | | | | | | | | | | | | | DW: | 2.18 | | | | | USAFE MAC FULL MULTIVARIABLE NETWORK OUTPUT | FY/Qtr | Actual
Tons | Predicte
Tons | d
SE | SY | e _t | $(e_t - e_{(t-1)})^2$ | $e_t^{\hat{i}}$ | |--------|----------------|------------------|----------|----------|----------------|-----------------------|-----------------| | 85/3 | 10259 | 10234 | 624 | 592130 | 25 | | 624 | | 85/4 | 9377 | 9494 | 13671 | 12656 | -117 | 20137 | 13671 | | 86/1 | 9887 | 9680 | 42686 | 158006 | 207 | 104672 | 42686 | | 86/2 | 9383 | 9339 | 1908 | 11342 | 44 | 26545 | 1908 | | 86/3 | 10508 | 10521 | 160 | 1037342 | -13 | 3173 | 160 | | 86/4 | 10700 | 10399 | 90846 | 1465310 | 301 | 98631 | 90846 | | 87/1 | 8932 | 9116 | 33992 | 310806 | -184 | 235977 | 33992 | | 87/2 | 9037 | 8873 | 27027 | 204756 | 164 | 121640 | 27027 | | 87/3 | 11433 | 11213 | 48315 | 3777192 | 220 | 3070 | 48315 | | 87/4 | 11167 | 11139 | 783 | 2814006 | 28 | 36794 | 783 | | • | 9956 | 9991 | 1205 | 217622 | -35 | 3931 | 1205 | | 88/2 | 8292 | 8217 | 5598 | 1434006 | 75 | 11997 | 5598 | | 88/3 | 6995 | 6974 | 460 | 6222530 | 21 | 2850 | 460 | | 88/4 | 6927 | 6862 | 4163 | 6566406 | 65 | 1856 | 4163 | | | Actual | Predicte | d | | Total | 671274 | 271438 | | FY/Qtr | Tons | Tons | AE | | | | | | 89/1 | 7569 | 6642 | 927 | | | | | | 89/2 | 6005 | 6013 | 8 | | | | | | 89/3 | 6260 | 6154 | 106 | | | | | | 89/4 | 6432 | 6389 | 43 | | | | | | 90/1 | 5721 | 5824 | 103 | | | | | | ~~~~ | | MAE: | 237 | <u> </u> | | | | | | | MIN | 8 | | | | | | | | MAX | 927 | | | | | | | | SSE: | 271438 | | | | | | | | cev. | 24824114 | | | | | | | | SSY: | 24024114 | | | | | | | | RSQUARE: | 0.99 | | | | | | | | | | | | | | USAFE MAC REDUCED MULTIVARIABLE NETWORK OUTPUT | FY/Qtr | Actual
Tons | Predicted
Tons | i
SE | SY | e _t | $(e_t - e_{(t-1)})^2$ | e _t 2 | |--------|----------------|-------------------|----------|---------|----------------|-----------------------|------------------| | 85/3 | 10259 | 10623 | 132792 | 592130 | -364 | | 132792 | | 85/4 | 9377 | 9802 | 180960 | 12656 | -425 | 3719 | 180960 | | 86/1 | 9887 | 9605 | 79404 | 158006 | 282 | 500105 | 79404 | | 86/2 | 9383 | 9045 | 114548 | 11342 | 338 | 3211 | 114548 | | 86/3 | 10508 | 10912 | 163479 | 1037342 | -404 | 551715 | 163479 | | 86/4 | 10700 | 10268 | 186225 | 1465310 | 432 | 698666 | 186225 | | 87/1 | 8932 | 9675 | 551548 | 310806 | -743 | 1378746 | 551548 | | 87/2 | 9037 | 9427 | 152280 | 204756 | -390 | 124208 | 152280 | | 87/3 | 11433 | 11322 | 12242 | 3777192 | 111 | 250876 | 12242 | | 87/4 | 11167 | 10748 | 175462 | 2814006 | 419 | 95010 | 175462 | | 88/1 | 9956 | 10278 | 103439 | 217622 | -322 | 548340 | 103439 | | 88/2 | 8292 | 8462 | 28866 | 1434006 | -170 | 23019 | 28866 | | 88/3 | 6995 | 6969 | 661 | 6222530 | 26 | 38264 | 661 | | 88/4 | 6927 | 6983 | 3098 | 6566406 | -56 | 6621 | 3098 | | | Actual | Predicted |
i | | Γota | 1: 4222500 | 1885003 | | FY/Qtr | Tons | Tons | AE | | | | | | 89/1 | 7569 | 6498 | 1071 | | | | | | 89/2 | 6005 | 6462 | 457 | | | | | | 89/3 | 6260 | 7096 | 836 | | | | | | 89/4 | 6432 | 7275 | 843 | | | | | | 90/1 | 5721 | 6247 | 526 | | | | | | | | MAE: | 746 | | | | | | | | MIN | 457 | | | | | | | | MAX | 1071 | | | | | | | | SSE: | 1885003 | | | | | | | | SSY: | 24824114 | | | | | | | | RSQUARE: | 0.92 | | | | | | | | DW: | 2.24 | | | | | | | | Y BAR: | 9489.50 | | | | | Appendix X: PACAF and USAFE MAC Time Series Network Data | | PACA | F MAC TONS | USAF | E MAC TONS | |--------|--------|-------------|--------|-------------| | FY/QTR | Actual | Transformed | Actual | Transformed | | 83/1 | 5729 | 0.587733 | 8637 | 0.52192 | | /2 | 6768 | 0.8648 | 8242 | 0.45872 | | /3 | 6386 | 0.76293 | 9178 | 0.60848 | | /4 | 6203 | 0.714133 | 9327 | 0.63232 | | 84/1 | 6020 | 0.665333 | 8704 | 0.53264 | | /2 | 6916 | 0.904267 | 9249 | 0.61984 | | /3 |
6050 | 0.673333 | 10058 | 0.74928 | | /4 | 5829 | 0.6144 | 9672 | 0.68752 | | 85/1 | 5792 | 0.604533 | 9289 | 0.62624 | | /2 | 6188 | 0.710133 | 9439 | 0.65024 | | /3 | 5938 | 0.643467 | 10259 | 0.78144 | | /4 | 6084 | 0.6824 | 9377 | 0.64032 | | 86/1 | 5829 | 0.6144 | 9887 | 0.72192 | | /2 | 5569 | 0.545067 | 9383 | 0.64128 | | /3 | 6782 | 0.868533 | 10508 | 0.82128 | | /4 | 6285 | 0.736 | 10700 | 0.852 | | 87/1 | 5926 | 0.640267 | 8932 | 0.56912 | | /2 | 6241 | 0.724267 | 9037 | 0.58592 | | /3 | 6858 | 0.8888 | 11433 | 0.96928 | | /4 | 6244 | 0.725067 | 11167 | 0.92672 | | 88/1 | 5739 | 0.5904 | 9956 | 0.73296 | | /2 | 5531 | 0.534933 | 8292 | 0.46672 | | /3 | 4728 | 0.3208 | 6995 | 0.2592 | | /4 | 3906 | 0.1016 | 6927 | 0.24832 | | 89/1 | 3841 | 0.084267 | 7569 | 0.35104 | | /2 | 4124 | 0.159733 | 6005 | 0.1008 | | /3 | 4056 | 0.1416 | 6260 | 0.1416 | | /4 | 3841 | 0.084267 | 6432 | 0.16912 | | 90/1 | 4305 | 0.208 | 5721 | 0.05536 | | Variable | Transformation Equations | | | | | | |-----------|---|--|--|--|--|--| | PACAF MAC | Transformed MAC = (MAC - 3900)(.4/1500) +.1 | | | | | | | USAFE MAC | Transformed MAC = (MAC - 6000)(.4/2500) +.1 | | | | | | Appendix Y: PACAF and USAFE MAC Time Series Network Output #### PACAF MAC TIME SERIES NETWORK OUTPUT | FY/Qtr | Actual
Tons | Predicted
Tons | SE | SY | e _t | $(e_t - e_{(t-1)})^2$ | e _t ² | |--------|----------------|-------------------|--------|---------|----------------|-----------------------|-----------------------------| | 84/1 | 6020 | 5900 | 14456 | 9458 | 120 | | 14456 | | 84/2 | 6916 | 6213 | 494816 | 986546 | 703 | 340119 | 494816 | | 84/3 | 6050 | 6247 | 38681 | 16193 | -197 | 810191 | 38681 | | 84/4 | 5829 | 5885 | 3089 | 8789 | -56 | 19908 | 3089 | | 85/1 | 5792 | 6054 | 68795 | 17096 | -262 | 42729 | 68795 | | 85/2 | 6188 | 6391 | 41187 | 70358 | -203 | 3522 | 41187 | | 85/3 | 5938 | 6277 | 114940 | 233 | -339 | 18518 | 114940 | | 85/4 | 6084 | 6095 | 127 | 26002 | -11 | 107438 | 127 | | 86/1 | 5829 | 6137 | 94628 | 8789 | -308 | 87833 | 94628 | | 86/2 | 5569 | 6183 | 377245 | 125139 | -614 | 93995 | 377245 | | 86/3 | 6782 | 6198 | 340548 | 738311 | 584 | 1434647 | 340548 | | 86/4 | 6285 | 6372 | 7632 | 131225 | -87 | 450140 | 7632 | | 87/1 | 5926 | 5916 | 98 | 11 | 10 | 9456 | 98 | | 87/2 | 6241 | 5893 | 120769 | 101283 | 348 | 114000 | 120769 | | 87/3 | 6858 | 6324 | 284660 | 874693 | 534 | 34602 | 284660 | | 87/4 | 6244 | 6180 | 4121 | 103202 | 64 | 220277 | 4121 | | 88/1 | 5739 | 5828 | 7854 | 33764 | -89 | 23355 | 7854 | | 88/2 | 5531 | 6033 | 252151 | 153468 | -502 | 171001 | 252151 | | 88/3 | 4728 | 4796 | 4562 | 1427428 | -68 | 188878 | 4562 | | 88/4 | 3906 | 3810 | 9259 | 4067281 | 96 | 26821 | 9259 | | | Actual | Predicted | | | Tota | l: 4197430 | 2279617 | | FY/Qtr | Actual
Tons | Predicted
Tons | AE | | |----------------------|----------------------|----------------------|-----------------------|--| | 89/1
89/2
89/3 | 3841
4124
4056 | 3868
4014
3987 | 27
110
69
52 | | | 89/4
90/1 | 3841
4305 | 3893
3887 | 52
418 | | MAE: 135 MIN: 27 MAX: 418 SSE: 2279617 SSY: 8899264 RSQUARE: 0.74 DW: 1.84 Y BAR: 5922.75 USAFE MAC TIME SERIES NETWORK OUTPUT | | Actual | Predict | ted | | | | | |--------|--------|----------|----------|---------|----------------|---------------------|-----------------------------| | FY/Qtr | Tons | Tons | SE | SY | e _t | $(e_t-e_{(t-1)})^2$ | e _t ² | | 84/1 | 8704 | 10025 | 1745487 | 576385 | -1321 | | 1745487 | | 84/2 | 9249 | 9526 | 76525 | 45882 | -277 | 1091059 | 76525 | | 84/3 | 10058 | 10409 | 123096 | 353787 | -351 | 5508 | 123096 | | 84/4 | 9672 | 10401 | 531004 | 43597 | -72 9 | 142771 | 531004 | | 85/1 | 9289 | 9522 | 54490 | 30346 | -233 | 245291 | 54490 | | 85/2 | 9439 | 9853 | 171127 | 586 | -414 | 32488 | 171127 | | 85/3 | 10259 | 10507 | 61485 | 633298 | -248 | 27461 | 61485 | | 85/4 | 9377 | 10441 | 1132841 | 7430 | -1064 | 666489 | 1132841 | | 86/1 | 9887 | 9620 | 71249 | 179606 | 267 | 1772293 | 71249 | | 86/2 | 9383 | 10203 | 672482 | 6432 | -820 | 1181515 | 672482 | | 86/3 | 10508 | 10308 | 40093 | 1091607 | 200 | 1040974 | 40093 | | 86/4 | 10700 | 10324 | 141010 | 1529674 | 376 | 30724 | 141010 | | 87/1 | 8932 | 10044 | 1235974 | 282173 | -1112 | 2211931 | 1235974 | | 87/2 | 9037 | 9177 | 19591 | 181646 | -140 | 944347 | 19591 | | 87/3 | 11433 | 10712 | 519427 | 3880112 | 721 | 740772 | 519427 | | 87/4 | 11167 | 11251 | 7054 | 2902934 | -84 | 647542 | 7054 | | 88/1 | 9956 | 9148 | 653399 | 242852 | 808 | 796233 | 653399 | | 88/2 | 8292 | 8796 | 254262 | 1371709 | -504 | 1722853 | 254262 | | 88/3 | 6995 | 7711 | 512754 | 6092011 | -716 | 44870 | 512754 | | 88/4 | 6927 | 6306 | 385602 | 6432310 | 621 | 1787669 | 385602 | | | Actual | Predict | ted | | Total: | 15132788 | 8408951 | | FY/Qtr | Tons | Tons | AE | | | | | | 89/1 | 7569 | 6482 | 1087 | | | | | | 89/2 | 6005 | 6115 | 110 | | | | | | 89/3 | 6260 | 5946 | 314 | | | | | | 89/4 | 6432 | 6012 | 420 | | | | | | 90/1 | 5721 | 5986 | 265 | | | | | | | | MAE: | 439 | | | | | | | | MIN: | 110 | | | | | | | | MAX: | 1087 | | | | | | | | SSE: | 8408951 | | | | | | | | SSY: | 25884379 | | | | | | | | RSQUARE: | 0.68 | | | | | | | | DW: | 1.80 | | | | | | | | Y BAR: | 9463.20 | | | | | Appendix Z: PACAF and USAFE MSC, MAC and Total Flying Hour Data | | | | PACAF | | | JSAFE | | |-------|---------------|-----------------|---------------|---------------|-----------------|---------------|---------------| | Year | Qtr | FLYING
HOURS | MSC
(TONS) | MAC
(TONS) | FLYING
HOURS | MSC
(TONS) | MAC
(TONS) | | 1978 | 1 | 35287 | 31163 | 5421 | 57480 | 46778 | 9828 | | | 2
3 | 37575 | 30967 | 5801 | 52034 | 38450 | 8942 | | | 3 | 34865 | 32924 | 6021 | 64399 | 47078 | 9793 | | | 4 | 35922 | 32018 | 5754 | 69807 | 37450 | 9430 | | 1979 | 1 | 35310 | 33469 | 5427 | 55423 | 48574 | 8821 | | | 2 | 37593 | 30548 | 5456 | 56900 | 44156 | 8831 | | | 3 | 35600 | 33046 | 5692 | 71221 | 44041 | 8841 | | | 4 | 35615 | 34991 | 5940 | 71846 | 44296 | 9322 | | 1980 | 1 | 35622 | 33145 | 6495 | 60461 | 42971 | 8496 | | | 2 | 37403 | 30312 | 6647 | 58808 | 50901 | 8573 | | | 3 | 36133 | 35818 | 6951 | 69735 | 56271 | 8867 | | | 4 | 34429 | 32220 | 6406 | 68069 | 49844 | 9174 | | 1981 | 1 | 36236 | 35198 | 5902 | 63546 | 53377 | 9244 | | | 2 | 35292 | 30649 | 6016 | 65588 | 53945 | 8372 | | | 3 | 36480 | 35193 | 6166 | 75263 | 60785 | 9170 | | | 4 | 36718 | 35396 | 6818 | 75477 | 54941 | 8747 | | 1982 | 1 | 36194 | 37343 | 6363 | 61878 | 55855 | 8610 | | | 2 | 37007 | 41379 | 5860 | 70025 | 57543 | 8138 | | | 3 | 38635 | 43392 | 5934 | 80973 | 63076 | 9270 | | | 4 | 37534 | 42968 | 5368 | 78365 | 65851 | 9153 | | 1983 | 1 | 37293 | 43039 | 5729 | 66217 | 91436 | 8637 | | 1,00 | 2 | 39678 | 49651 | 6768 | 70496 | 93263 | 8242 | | | 3 | 39129 | 46352 | 6386 | 77627 | 83737 | 178 | | | 4 | 37617 | 35398 | 6203 | 77944 | 83617 | 9327 | | 1984 | 1 | 40018 | 38462 | 6020 | 69485 | 88315 | 8704 | | 2,0. | 2 | 40533 | 41800 | 6916 | 73093 | 86968 | 9249 | | | 3 | 39523 | 48352 | 6050 | 78651 | 101701 | 10058 | | | 4 | 38235 | 49203 | 5829 | 77702 | 85521 | 9672 | | 1985 | ì | 40802 | 47567 | 5792 | 69027 | 96200 | 9289 | | 1700 | 2 | 40828 | 49835 | 6188 | 70119 | 71083 | 9439 | | | 3 | 41344 | 59435 | 5938 | 83336 | 83702 | 10259 | | | 4 | 40983 | 48235 | 6084 | 79858 | 77001 | 9377 | | 1986 | i | 42905 | 49040 | 5829 | 75552 | 75830 | 9887 | | 1,00 | 2 | 41942 | 40829 | 5569 | 74412 | 79563 | 9383 | | | 3 | 41476 | 42134 | 6782 | 80673 | 71583 | 10508 | | | 4 | 41372 | 34675 | 6285 | 77628 | 55248 | 10700 | | 1987 | 1 | 44270 | 42681 | 5926 | 75308 | 57088 | 8932 | | 2701 | $\frac{1}{2}$ | 42322 | 39408 | 6241 | 71368 | 63014 | 9037 | | | 3 | 44381 | 35796 | 6858 | 87519 | 68675 | 11433 | | | 4 | 43701 | 39293 | 6244 | 81329 | 69487 | 11167 | | 1988 | 1 | 41308 | 42387 | 5739 | 75433 | 70569 | 9956 | | 1 700 | 2 | 43994 | 48394 | 5531 | 76434 | 70459 | 8292 | | | 3 | 41724 | 55113 | 4728 | 74331 | 81479 | 6995 | | | <i>3</i>
4 | 38897 | 42250 | 3906 | 74752 | 76619 | 6927 | | 1989 | 1 | 40676 | 43079 | 3841 | 68136 | 73847 | 7569 | | |------|---|-------|-------|------|-------|-------|------|--| | | 2 | 41960 | 45086 | 4124 | 74152 | 63853 | 6005 | | | | 3 | 42353 | 44009 | 4056 | 85631 | 74806 | 6260 | | | | 4 | 36584 | 41224 | 3841 | 83012 | 88613 | 6432 | | | 1990 | 1 | 36672 | 42355 | 4305 | 68417 | 64655 | 5721 | | #### Bibliography - 1. Abell, Joseph A. <u>Evaluation of Bivariate (Linear) Regression for Use as Tonnage Forecasting Model</u>. Unpublished report. Directorate of Material Requirements, DCS Logistics Operations, HQ AFLC/LORET, Wright-Patterson AFB OH, March 1982. - 2. Armstrong, Scott J. <u>Long-Range Forecasting From Crystal Ball to Computer (2nd Edition)</u>. New York: John Wiley and Sons, 1985. - 3. Bails, Dale G. and Larry C. Peppers. <u>Business Fluctuations Forecasting Techniques and Applications</u>. Englewood Cliffs NJ: Prentice-Hall Inc., 1982. - 4. Black, Marlene, GO33B System Operations Representative. Personal interviews. Logistics Operations Center, Aerospace Vehicle Distribution Office, HQ AFLC/LOC/XOYS/AVDO, Wright-Patterson AFB OH, 16 November 1989 through 28 November 1989. - 5. Curtis, Helena. <u>Biology (Third Edition)</u>. New York: Worth Publishers, Inc. 1979. - 6. Department of Defense. Glossary of Terms Used in the Areas of Financial, Supply, and Installation Management. DOD Instruction 5000.8. Washington: Government Printing Office, 15 June 1961. - 7. Dutta, Soumitra and Shase Shekhar. "Bond Rating: A Non-Conservative Application of Neural Networks," <u>Proceedings of the 1988 IEEE International Conference on Neural Networks, Vol. II.</u> 443-450. New York: IEEE Press, 1988. - 8. Freund, Rudolf J. and Ramon C. Littell. SAS System for Regression 1986 Edition. Cary NC: SAS Institute Inc., 1986. - 9. Gardner,
Everette S. Jr. "How To Detect Trends and Seasonal Cycles," Lotus, 4: 44-50 (May 1988). - 10. Gardner, Everette S. Jr. "Anticipating Business Cycles," Lotus, 5: 40-43 (October 1989). - 11. Grayson, Major John. An Analysis of Budgeting for Second Destination Transportation. Unpublished report No. 0935-77. Air Command and Staff College, Maxwell AFB AL, May 1977. - 12. Hecht-Nielson, Robert. "Theory of the Backpropagation Neural Network," An Invited Paper Presented at the 1988 INNS Annual Meeting. 1-23. San Diego CA: HNC Inc., 1988. - 13. Hecht-Nielson, Robert. "Neurocomputing: Picking the Human Brain," IEEE Spectrum: 36-41 (March 1988). - 14. Huffman, Brian J. and Thomas R. Hoffman. "Application of Neural Networks in Time Series Forecasting," <u>Proceedings from the Twenty-First Annual Meeting of the Midwest Decision Sciences Institute</u>. 162-164. 2-4 May 1990. - 15. Kleinbaum, David G. and Lawrence L. Kupper. Applied Regression Analysis and Other Multivariable Methods. North Scituate MA: Duxbury Press, 1978. - 16. Lamb, Captain Christopher J. and Captain Joseph B. Sarnacki. Formulation of a Model to Predict Second Destination Transportation Tonnage Estimates for Future Budget Requirements. MS thesis, LSSR 21-78B. School of Systems and Logistics, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, September 1978 (AD-A060490). - 17. Lippman, Richard P. "An Introduction to Computing with Neural Nets," <u>IEEE Acoustics Speech and Signal Processing</u>, 4: 4-22 (April 1987). - 18. Mc Clave, James T. and P. George Benson. <u>Statistics for Business</u> and <u>Economics</u>. San Francisco: Dellen Publishing Co., 1988. - 19. Menker, George T., Financial Officer, William R. Lyons, Budget Analyst, Charles D. Ramsey, Budget Analyst, Martin S. Meeks, Budget Analyst. Personal interviews. Budget and Requirements Division, Directorate of Programs and Resources, DCS Distribution, HQ AFLC/DSXR, Wright-Patterson AFB OH, 9 November 1989 to 7 August 1990. - 20. Narragon, E. A. and J. M. Neil. <u>Second Destination Transportation:</u> Phase 2. Logistics Management Institute Task 75-4. Washington: LMI, January 1976 (AD-A022602). - 21. Neter, John and William Wasserman. Applied Linear Statistical Models: Regression, Analysis of Variance, and Experimental Designs. Homewood IL: Richard D. Irwin, Inc., 1974. - 22. Pao, Yon-Han. Adaptive Pattern Recognition and Neural Networks. Reading MA: Addison-Wesley Publishing Co., Inc., 1989. - 23. Pindyck, Robert S. and Daniel L. Rubinfield. <u>Econometric Models</u> and <u>Econometric Forecasts (Second Edition)</u>. New York: McGraw-Hill Book Co., 1981. - Saylor, Robert, Traffic Management Specialist. Telephone interview. Army Materiel Command (AMC), Logistics Control Authority (LCA), Presidio, San Francisco CA, 29 May 1990. - 25. Strom, Stephen L. An Analysis of the Air Force Logistics Command (AFLC) Forecasting Method for Predicting Second Destination Transportation (SDT). MS thesis, LSM 89S-59. School of Systems and Logistics, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, September 1989 (AD-A109881). - 26. Tarr, Gregory L. <u>Dynamic Analysis of Feedforward Neural Networks Using Simulated and Measured Data</u>. MS thesis, ENG 88D-54. School of Engineering, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, December 1988 (AD-A202573). - 27. Wall, Bill, Budget Analyst. Telephone interview. Navy Material Transportation Office, Service Wide Transportation (SWT), Naval Station Building, Norfolk VA, 1 March 1990 and 29 May 1990. - 28. Wasserman, Phillip D. <u>Neural Computing Theory and Practice</u>. New York: Van Nostrand Reinhold, 1989. - 29. Wonnacott, Ronald J. and Thomas H. Wonnacott. <u>Econometrics</u>. NY: John Wiley and Sons, 1979. #### Vita Captain Kevin R. Moore graduated from the University of Massachusetts, Amherst, Massachusetts in 1982 and entered the Air Force Officers Training School in May of 1985. After receiving his commission, he completed the basic transportation officer course at Sheppard AFB, Texas, and was subsequently assigned to Pope AFB, North Carolina. He served as an Air Terminal Operations Center duty officer until February, 1988, when he was reassigned to Kunsan Air Base, Korea as a Vehicle Maintenance Officer. Upon graduation from the Air Force Institute of Technology, he will be assigned to Headquarters Military Airlift Command, Scott AFB, Illinois. # REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 Public reporting burden for this reliection of information is estimated to average. Thour per response including the time for reviewing instructions, searching existing data sources gathering and maintain ligithe data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information including suggestions for reducing this burden. C. Washington headquarrers services. Directorate for information operations and Reports, 1215 Jefferson Davis Horizon 2014, 1914, 1 | Davis Highway Suite 1204 Arlington VA 2220 | | | | | | | | | |---|--|---|--|---|--|--|--|--| | 1. AGENCY USE ONLY (Leave bla | 2. REPORT DATE
September 1990 | eport date 3. report type and dates covered eptember 1990 Master's Thesis | | | | | | | | 4. TITLE AND SUBTITLE
FORECASTING AIR FORCE
DESTINATION TRANSPORT
MULTIPLE REGRESSION A | 5. FUN | DING NUMBERS | | | | | | | | 6. AUTHOR(S) | | | | | | | | | | Kevin R. Moore, Capta | | | | | | | | | | 7. PERFORMING ORGANIZATION N | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | 9. SPONSORING MONITORING AG | | 10. SPONSORING MONITORING
AGENCY REPORT NUMBER | | | | | | | | Air Force Institute o | AFI | F/GLM/LSM/90S- 37 | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | 12a. DISTRIBUTION AVAILABILITY | STATEMENT | ······································ | 12b. DI | TRIBUTION CODE | | | | | | Approved for public r | 13. ABSTRACT (Maximum 200 word | The Air Force Logi | | | | | | | | | geographical area whi requirement. This re developing multiple r | general cargo tonnag
nt variable for the
le the dependent var
search explored the
egression and neural | e requirements for
model is the total
iable is the gener
use of a multivari
network models wh | speci
flyir
al car
able a
ich wa | fic geographical ng hours for each rgo SDT tonnage approach for as based on the | | | | | | breakout of the total flying hour variable into separate aircraft flying hours and the addition of military population variables. The purpose of this research was to develop multiple regression and neural network models for predicting Pacific (PACAF) and European (USAFE) Military Airlift Command (MAC) and Military Sealift | | | | | | | | | | Command (MSC) general cargo tonnage requirements that were more accurate forecasting models than the simple regression forecasting models presently used by AFLC/DSXR. The multiple regression and neural network models were compared to | | | | | | | | | | determine which type of model was statistically more accurate. Overall, the neural network models were the most accurate forecasting models. | | | | | | | | | | 14. SUBJECT TERMS | | 15. NUMBER OF PAGES 313 | | | | | | | | Artificial Intelligend
Forecasting, Military | tics, | 16. PRICE TOUE | | | | | | | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFIC | ATION | 20. LIMITATION OF ABSTRACT | | | | | | Oncrassified | Unclassified | Unclassified | | UL. | | | | |